Report on # **Texas Bridges** as of September 2003 ### Prepared by the Bridge Division Texas Department of Transportation Printed April 30, 2004—Austin, Texas Copies of this publication have been deposited with the Texas State Library in compliance with the State Depository Law. Report on Texas Bridges ## **Contents** | Executive Summary | 1 | |---|----------------| | Chapter 1 – Overview | 7 | | Introduction | 7 | | Purpose | 7 | | Data Source | | | Chapter 2 – Characteristics of Texas Bridges | 9 | | Terms | | | On- and Off-system Bridges | 9 | | Age | 13 | | Type | | | Main-span Superstructure Material | | | On-system Span-type Timber Bridges | | | Chapter 3 – Condition of Texas Bridges | 19 | | Terms | | | Note on the FY 2003 Data Set | | | Bridge Safety Inspections | | | Structurally Deficient Bridges | | | Functionally Obsolete Bridges | | | Sub-standard for Load Only (Load-posted) | | | Condition of Bridges | | | Change in Condition of Bridges during FY 2003 | | | Load-posted and Closed Bridges | | | Land-locking Bridges | | | Chapter 4 – Condition of Span-type Bridges | 33 | | Focus on Span-type Bridges | | | Structurally Deficient Span-type Bridges | | | Functionally Obsolete Span-type Bridges | | | Sub-standard-for-Load-Only Span-type Bridges | 4 3 | | Change in Condition of Span-type Bridges during FY 2003 | | | Chapter 5 – Funding | 63 | | Terms | | | HBRRP Funding | | | On-system Bridge Projects Authorized to Be Let for Construction Bids | | | Off-system Bridge Projects Authorized to Be Let for Construction Bids | | | PWP/EMP Option | | | Other Funding Resources for Off-system Bridge Work | | | Onici i unume resources for Off-system Difuee Wolk | | | Chapter 6 – Letting for Construction Bids | 67 | |---|----| | Terms | | | On-system Bridge Projects Let for Construction Bids in FY 2003 | | | Off-system Bridge Projects Let for Construction Bids in FY 2003 | | | On-system Bridge Maintenance Projects Awarded in FY 2003 | | | Summary of FY 2003 Funds Spent on On-system Bridges | | | FY 2003 PWP/EMP Option | | | Chapter 7 – Bridge Needs | 73 | | Goals | | | Condition of Existing Bridges | | | Changes in FY 2003. | | | Challenges for Achieving the 80%-Sufficient-by-2011 Goal | | | Challenges for Eliminating All Structurally Deficient On-system Bridges | | | Non-sufficient Bridges in FY 2003 | | | Resources Needed | | | Chapter 8 – Meeting the Challenges | 83 | | Priorities | | | Strategy | | | Plan | | | Innovations and Best Practices in FY 2003 | | | Appendixes | | | A. Structurally Deficient, Functionally Obsolete, and | | | Sub-standard-for-Load-Only Off-system Span-type Bridges by County | 89 | | B. FY 2003 PWP/EMP Annual Report | | | C. Texas Counties and TxDOT Districts | | ## **Figures** | Figure ES-1. Condition of Texas Bridges by Count in September 2003 | | |--|----| | (48,457 Total) | 1 | | Figure ES-2. Change in Condition of Non-sufficient Bridges during FY 2003 | 2 | | Figure 2-1. Count of On- and Off-system Texas Bridges (48,457 Total) | 9 | | Figure 2-2. On- and Off-system Bridges Added to the Bridge Inventory | 10 | | Figure 2-3. Count of On-system Bridges by District (32,206 Total) | 11 | | Figure 2-4. Count of Off-system Bridges by District (16,251 Total) | 12 | | Figure 2-5. Count of Off-system Bridges by County (16,251 Total) | 13 | | Figure 2-6. Age of On- and Off-system Texas Bridges | | | Figure 2-7. Age of On-system Bridges | | | Figure 2-8. Age of Off-system Bridges | 15 | | Figure 3-1. Categories of Bridge Conditions | 20 | | Figure 3-2. Condition of Texas Bridges by Count in September 2003 (48,457 Total) | 23 | | Figure 3-3. Condition of On-system Bridges by Count in September 2003 | | | (32,206 Total) | 24 | | Figure 3-4. Condition of Off-system Bridges by Count in September 2003 | | | (16,251 Total) | 24 | | Figure 3-5. Change in Condition of Non-sufficient Bridges during FY 2003 | 28 | | Figure 3-6. Change in Condition of Non-sufficient Bridges between | | | September 2000 and September 2003 | 28 | | Figure 4-1. Condition of Texas Span-type Bridges by Count in | | | September 2003 (31,054 Total) | 33 | | Figure 4-2. Condition of Texas Span-type Bridge Deck Area in | | | September 2003 (357.0 M sq. ft. Total) | 33 | | Figure 4-3. Condition of On-system Span-type Bridges by Count | | | in September 2003 (19,099 Total) | 34 | | Figure 4-4. Condition of On-system Span-type Bridge Deck Area in | | | September 2003 (307.8 M sq. ft. Total) | 34 | | Figure 4-5. Condition of Off-system Span-type Bridges by Count | | | in September 2003 (11,955 Total) | 35 | | Figure 4-6. Condition of Off-system Span-type Bridge Deck Area in | | | 1 ' 1 ' | 35 | | Figure 4-7. Age and Condition of On-system Span-type Bridges by Count | | | in September 2003 | 36 | | Figure 4-8. Age and Condition of Off-system Span-type Bridges by Count | | | in September 2003 | 36 | | Figure 4-9. Percent of Structurally Deficient On-system Span-type Bridge | | | Deck Area in September 2003 by District | 39 | | Figure 4-10. Percent of Structurally Deficient Off-system Span-type Bridge | | | Deck Area in September 2003 by District | 41 | | Figure 4-11. Percent of Structurally Deficient Off-system Span-type Bridge | | | Deck Area in September 2003 by County | 42 | | Figure 4-12. Percent of Functionally Obsolete On-system Span-type Bridge | | |--|-----| | Deck Area in September 2003 by District | 45 | | Figure 4-13. Percent of Functionally Obsolete Off-system Span-type Bridge | | | Deck Area in September 2003by District | 48 | | Figure 4-14. Percent of Functionally Obsolete Off-system Span-type Bridge | | | Deck Area in September 2003 by County | 49 | | Figure 4-15. Percent of Sub-standard-for-Load-Only On-system Span-type Bridge | | | Deck Area in September 2003 by District | 52 | | Figure 4-16. Percent of Sub-standard-for-Load-Only Off-system Span-type Bridge | | | Deck Area in September 2003 by District | 55 | | Figure 4-17. Percent of Sub-standard-for-Load-Only Off-system Span-type Bridge | | | Deck Area in September 2003 by County | 56 | | Figure 4-18. Change in Condition of Non-sufficient Span-type Bridges | | | by Count – September 2002 to September 2003 | 57 | | Figure 4-19. Change in Condition of Non-sufficient Span-type Bridges | | | by Count – September 2000 to September 2003 | 58 | | Figure 4-20. Change in Condition of Span-type Bridges by Deck Area – | | | September 2002 to September 2003 | 59 | | Figure 4-21. Change in Condition of Span-type Bridges by Deck Area – | | | September 2000 to September 2003 | 60 | | Figure 6-1. Distribution of Funds Spent on On-system Bridges in FY 2003 | | | (\$1,396.0 M Total) | 71 | | Figure 7-1. Effect of Data Set Adjustment on Bridge Condition Trends | 75 | | Figure C-1. Texas Counties and TxDOT Districts | 111 | | Tigule C-1. Texas Coulines and TxDOT Districts | 111 | ### **Tables** | Table ES-1. Change in Condition of Non-sufficient Bridges during FY 2003 | 2 | |--|----| | Table 2-1. Count of On- and Off-system Bridges | | | Table 2-2. Age of Bridges in FY 2003 | 14 | | Table 2-3. Change in Age of Bridges from September 2002 to September 2003 | | | Table 2-4. Type of Bridges in FY 2003 | | | Table 2-5. Main-span Material for Bridges in FY 2003 | 17 | | Table 2-6. On-system Span-type Timber Bridges by District | | | Table 3-1. Bridge Safety Inspections Conducted in FY 2003 by District | | | Table 3-2. Condition of On-system Span-type Bridges by Count | | | Table 3-3. Condition of On-system Bridge-class Culverts by Count | | | Table 3-4. Condition of Off-system Span-type Bridges by Count | | | Table 3-5. Condition of Off-system Bridge-class Culverts by Count | | | Table 3-6. Change in Condition of Sufficient Bridges by Count from September 2000 | | | to September 2002 | 27 | | Table 3-7. Change in Condition of Sufficient Bridges by Count from | | | September 2002 to September 2003 | 27 | | Table 3-8. Change in Condition of Non-sufficient Bridges by Count from | | | September 2000 to September 2002 | 29 | | Table 3-9. Change in Condition of Non-sufficient Bridges by Count from | | | September 2002 to September 2003 | 29 | | Table 3-10. Posted and Closed Bridges as of September 2003 | 30 | | Table 3-11. Land-locking Bridges as of September 2003 | | | Table 4-1. Count of Structurally Deficient On-system Span-type Bridges | | | by District in September 2003 | 37 | | Table 4-2. Deck Area of Structurally Deficient On-system Span-type | | | Bridges by District in September 2003 | 38 | | Table 4-3. Count of Structurally Deficient Off-system Span-type Bridges by | | | District in September 2003 | 40 | | Table 4-4. Deck Area of Structurally Deficient Off-system Span-type | | | Bridges by District in September 2003 | 40 | | Table 4-5. Count of Functionally Obsolete On-system Span-type Bridges | | | by District in September 2003 | 43 | | Table 4-6. Deck Area of Functionally Obsolete On-system Span-type Bridges | | | by District in September 2003 | 44 | | Table 4-7. Count of Functionally Obsolete Off-system Span-type Bridges by District | | | in September 2003 | 46 | | Table 4-8. Deck Area of Functionally Obsolete Off-system Span-type Bridges | | | by District in September 2003 | 47 | | Table 4-9. Count of Sub-standard-for-Load-Only On-system Span-type Bridges | | | by District in September 2003 | 50 | | Table 4-10. Deck Area of Sub-standard-for-Load-Only On-system Span-type Bridges | | | by District in September 2003 | 51 | | Table 4-11. Count of Sub-standard-for-Load-Only Off-system Span-type Bridges | | |--|----| | by
District in September 2003 | 53 | | Table 4-12. Deck Area of Sub-standard-for-Load-Only Off-system Span-type Bridge | es | | by District in September 2003 | 54 | | Table 4-13. Change in Condition of Sufficient Span-type Bridge Deck Area | | | from September 2001 to September 2002 | 58 | | Table 4-14. Change in Condition of Sufficient Span-type Bridge Deck Area from | | | September 2002 to September 2003 | 58 | | Table 4-15. Change in Condition of Non-sufficient Span-type Bridge Deck Area | | | from September 2000 to September 2002 | 60 | | Table 4-16. Change in Condition of Non-sufficient Span-type Bridge Deck Area | | | from September 2002 to September 2003 | 61 | | Table 5-1. HBRRP Projects with Funding Allocated as of September 2003 | 64 | | Table 5-2. HBRRP Funds Allocated for Projects as of September 2003 | | | Table 5-3. On-system HBRRP Authorized to Be Let, by District | 64 | | Table 5-4. Off-system HBRRP Projects Authorized to Be Let, by District | 65 | | Table 6-1. On-system Bridges in HBRRP Project Let, by District | 67 | | Table 6-2. On-system Bridges in Non-HBRRP Projects Let by District | 68 | | Table 6-3. On-system Bridges in Replacement and Rehabilitation Projects | | | Let in FY 2003 | 68 | | Table 6-4. All On-system Bridge Projects Let in FY 2003 | 69 | | Table 6-5. Off-system Bridges in HBRRP Projects Let, by District | 69 | | Table 6-6. Off-system Bridges in Non-HBRRP Projects Let, by District | 70 | | Table 6-7. Off-system Bridges in Replacement and Rehabilitation Projects | | | Let in FY 2003 | 70 | | Table 6-8. All Off-system Bridge Projects Let in FY 2003 | | | Table 6-9. PWP/EMP Projects in FY 2003 by District | 72 | | Table 7-1. Sufficient Bridges | 73 | | Table 7-2. Condition of Span-type Bridges | 74 | | Table 7-3. Overall Change in Condition of Non-sufficient Bridges by Count | 76 | | Table 7-4. Bridges that Must Be Improved to Reach the 80%-Sufficient-by-2011 | | | Goal | 78 | | Table 8-1. HBRRP Funding Available and Used | 84 | | | | | Table A-1. Count of Structurally Deficient Off-system Span-type Bridges by County | | | - · · · · · · · · · · · · · · · · · · · | 89 | | Table A-2. Structurally Deficient Off-system Span-type Bridge Deck Area in Sq. Ft. | • | | County, Showing Percent, in September 2003. | 91 | | Table A-3. Count of Functionally Obsolete Off-system Span-type Bridges by County | 7, | |---|-----| | Showing Percent, in September 2003 | 93 | | Table A-4. Functionally Obsolete Off-system Span-type Bridge Deck Area in Sq. Ft. | by | | County, Showing Percent, in September 2003 | 95 | | Table A-5. Count of Sub-standard-for-Load-Only Off-system Span-type Bridges | | | by County, Showing Percent, in September 2003 | 97 | | Table A-6. Sub-standard-for-Load-Only Off-system Span-type Bridge Deck Area | | | in Sq. Ft. by County, Showing Percent, in September 2003 | 99 | | Table C-1. Texas Counties, County Numbers, and TxDOT Districts | 112 | Report on Texas Bridges ## Report on Texas Bridges as of September 2003 ### **Executive Summary** This report describes Texas publicly owned vehicular bridges and their condition as of September 2003 based on information in the Bridge Inspection Database, the Unified Transportation Program (UTP) planning document, and the Design and Construction Information System (DCIS). It describes bridges categorized by location either on or off the state highway system, by age, by type, and by main-span material. It describes the condition of Texas bridges in terms of sufficiency: sufficient bridges, structurally deficient bridges, functionally obsolete bridges, and sub-standard-for-load-only bridges. This report tracks annual progress toward TxDOT's goals to make at least 80% of Texas bridges good or better by September 2011 and to accelerate the upgrade of all structurally deficient on-system bridges, prioritizing critically deficient bridges, to eliminate all structurally deficient on-system bridges. By documenting its efforts in the preceding year, this report also illustrates TxDOT strategies to plan, build, maintain, maximize, and manage key state resources to ensure that Texas bridges meet objectives from the TxDOT Strategic Plan 2003-2007: - Reliable mobility - Improved safety - Responsible system preservation - Streamlined project delivery - Economic vitality Texas had 48,457 bridges in September 2003, and their condition at that time is shown by the following figure (same as Figure 3-2). Figure ES-1. Condition of Texas Bridges by Count in September 2003 (48,457 Total) A necessary adjustment in the bridge data set in September 2002 (see Chapter 3) resulted in two sets of FY 2003 numbers showing changes in bridge condition: apparent change (using preadjustment data) and real change (using post-adjustment data). In this report, comparisons of year-over-year bridge data are based on real change; however, tables and figures show both apparent and real change. During FY 2003, the number of sufficient bridges increased by 384—234 additional sufficient on-system bridges and 150 additional sufficient off-system bridges; this number includes new-location bridges. Of the non-sufficient bridges in Texas, FY 2003 produced a net improvement of 127 bridges, as shown by the negative numbers in the following table. This improvement encompassed 23 more on-system bridges and 104 more off-system bridges that changed from non-sufficient to sufficient. Table ES-1. Change in Condition of Non-sufficient Bridges during FY 2003 | Condition | Change On-system | Change Off-system | Total Change | |----------------------------|------------------|-------------------|--------------| | Structurally Deficient | -43 | - 84 | - 127 | | Functionally Obsolete | + 40 | + 30 | + 70 | | Sub-standard for load only | - 20 | - 50 | -70 | | Total Change | - 23 | - 104 | - 127 | Change in the condition of non-sufficient Texas bridges during FY 2003 is shown in the following figure (same as Figure 3-5). Figure ES-2. Change in Condition of Non-sufficient Bridges during FY 2003 Although the number of sufficient bridges in Texas increased in FY 2003 by 384, new-location bridges accounted for 241 of that number. However, the percentage of sufficient bridges has increased steadily from 69.9% in September 2000 to 70.3% in September 2001 to 70.9% in September 2002 and to 75.1% in September 2003. This report distinguishes bridges by type, between span-type bridges and bridge-class culverts. Unlike bridge-class culverts, span-type bridges usually have decks and are more complex. As shown in Tables 3-8 and 3-9, of the span-type bridges the number of structurally deficient onsystem span-type bridges decreased by 48 from September 2002 to September 2003, and the number of structurally deficient off-system span-type bridges decreased by 82 from September 2002 to September 2003. Nevertheless, in September 2003 most of the structurally deficient span-type bridges were still off-system: 573 on-system and 1,964 off-system. However, as shown in Tables 4-2 and 4-4, most of the structurally deficient span-type bridge deck area was on-system: 8,264,561 sq. ft. on-system and 3,671,695 sq. ft. off-system. This reflects the fact that on-system bridges tend to be larger than off-system bridges and are correspondingly more expensive to replace or rehabilitate. During FY 2003, Texas contracted projects to address 169 structurally deficient bridges and 78 functionally obsolete bridges for a total of 247 deficient or obsolete bridges. To achieve the goals to make at least 80% of Texas bridges good or better and to accelerate the upgrade of all structurally deficient on-system bridges, TxDOT and local governments must work effectively to meet challenges: - 645 structurally deficient on-system bridges and 1,712 additional bridges classified as structurally deficient, functionally obsolete, or sub-standard for load only in September 2003, for a total of 2,357, must be improved. This is an average of 295 structurally deficient on-system and other non-sufficient bridges per year over the next eight years. - Bridges that will become structurally deficient, functionally obsolete, or sub-standard for load only in the coming years must also be improved. Over 57% of the bridges have been in service for more than 30 years. Increasing traffic volumes, heavier vehicle weights, and an aging infrastructure are increasing the need for additional funds and resources for maintenance, rehabilitation, and replacement of Texas bridges. The following programs made funds available or facilitated upgrades of non-sufficient bridges: - Highway Bridge Replacement and Rehabilitation Program (HBRRP)—TxDOT has administered this Federal Highway Administration (FHWA) program since its beginning in 1970. Initial funding participation requirements for both on- and off-system bridges were 80% federal and 20% local; however, in 1995 TxDOT initiated a change in participation requirements for off-system bridges to pay half of the local government's share (80% federal, 10% state, 10% local). This program provided funding for 168 structurally deficient and 55 functionally obsolete bridges that were contracted in FY 2003, for a total of 223 of the 247 deficient or obsolete bridges that were awarded contracts in FY 2003. - State Infrastructure Bank (SIB)—Effective September 1997, this revolving account in the State Highway Fund allows TxDOT to award loans to local governments to support eligible transportation projects. - Economically Disadvantaged Counties (EDC) Program—Effective January 1998, this program allows TxDOT to adjust a county's matching funds requirements after evaluating the local government's ability to meet the requirement. TxDOT also allows a county participating in the EDC program to use its adjusted participation amount in lieu of all or part of its 10% cost participation in the Participation-Waived Project/Equivalent-Match Project (PWP/EMP)
program. - PWP/EMP Program—Effective August 2000, revised local participation requirements to allow 100% federal/state funding of a TxDOT-programmed participation-waived project (PWP) in cases where the local government agrees to perform structural improvement work on other equivalent-match-project (EMP) deficient bridges with a dollar amount at least equal to their normal 10% project match. State design standards apply to the PWPs while the EMP design standards are determined by the local governments based on local needs and standards. - Simplified local government participation—Effective August 2000, when the local government elects to participate in the cost of a TxDOT-programmed bridge, instead of being 3 responsible for 10% of actual costs, the local government is now responsible for 10% of the estimated project cost at the time the agreement with TxDOT is signed. The local government no longer participates in subsequent overruns in costs of program-eligible project items unless it lets and manages the project. • Regional Mobility Authorities (RMAs)—Counties are beginning to explore bridge funding through RMAs for toll facilities. As of September 2003, Texas must upgrade 295 structurally deficient on-system and other non-sufficient bridges each year to reach its goals of at least 80% of Texas bridges in good or better condition and no structurally deficient on-system bridges by September 2011. TxDOT is adhering to the following plan to achieve its goals and is adjusting it annually after reviewing the effect of the preceding year's work on progress toward the goals: - Develop and distribute an annual report to identify progress toward achieving the goal. *Status:* This report serves that purpose. - Use the annual report to adjust the resources each year as needed. Status: Data compiled during development of the first issue of this report, Report on Texas Bridges as of September 2001, supported development of a new prioritization, currently in early stages of implementation, of bridge work for the 12-month letting schedule: - Priority 1 Critically deficient structurally deficient land-locking bridges - Priority 2 Remaining critically deficient structurally deficient bridges - Priority 3 Structurally deficient land-locking bridges - Priority 4 Remaining structurally deficient bridges - Priority 5 Functionally obsolete land-locking bridges - Priority 6 Remaining functionally obsolete bridges - Produce completed bridge plans, specifically targeting those structurally deficient on-system bridges that are critically deficient, that will be available to substitute for delayed HBRRP projects. - Status: TxDOT's Bridge Division and districts continue to work together to target these bridges for plan development. - Produce completed bridge plans, targeting structurally deficient bridges that will be available to substitute for delayed HBRRP projects. - Status: TxDOT's Bridge Division, with support from the Bridge Division bridge design consultant pool, continues to work with the districts to develop a backlog of projects to substitute for delayed HBRRP projects. - Develop a process to substitute HBRRP projects for those that are delayed for letting to construction in order to contract 100 percent of HBRRP program funds on the 12-month HBRRP letting schedule each fiscal year. - *Status:* TxDOT's Bridge Division is working with the districts to schedule HBRRP projects in the first eight months of each fiscal year to allow sufficient time to substitute for projects that are delayed to letting. - Use other categories of funding in addition to HBRRP funds to achieve the goals. Status: TxDOT's Bridge Division and districts continue to emphasize using additional categories of funding for bridge replacement and rehabilitation. Standardize additional bridge elements and make them available on the Internet in order to simplify design, speed construction, and lower costs. Status: During FY 2003, TxDOT updated existing online standard drawings for interior trestle bents for I-beams. TxDOT also published new online standard drawings for prestressed box beam bridges, prestressed concrete I-beam bridges, cast-in-place concrete slab span bridges, and prestressed concrete slab span bridges. In FY 2004 TxDOT will publish new online standard drawings for the following bridge elements and systems: T77 bridge railing, culverts and drainage, prestressed concrete I-beam bridges, and steel beam bridges. - Increase the use of cluster contracts that address two or more deficient bridges within a reasonable geographical area. This should lower overall design and construction costs. *Status:* TxDOT's Bridge Division and districts continue to emphasize cluster contracts. - Use maintenance funds to address on-system bridge problems that result in low condition ratings to prevent non-structurally deficient on-system bridges from becoming structurally deficient. *Status:* As shown in Figure 6-1, TxDOT distributed \$78.8M for on-system bridge maintenance in FY 2003, compared to \$57.2 M in FY 2002 and \$57.6 M in FY 2001. ### **Chapter 1 – Overview** **Introduction.** In August 2001, Texas Transportation Commissioner John W. Johnson established the TxDOT goal¹ that within ten years at least 80% of the bridges in Texas would be in good or better condition. Structurally deficient, functionally obsolete, and sub-standard-for-load-only bridges need improvement and, therefore, are not in good or better condition. Classification of bridges by these conditions, which are described in Chapter 3, is based on regularly scheduled bridge safety inspections. As part of the September 2001 evaluation of Texas bridges, TxDOT adopted an additional goal to accelerate the upgrade of all structurally deficient on-system bridges, giving highest priority to critically deficient bridges, in an effort to eliminate more quickly all structurally deficient on-system bridges. The TxDOT Bridge Division tracks progress toward both goals in an annual report on the condition of publicly owned vehicular bridges: - Report on Texas Bridges as of September 2001—Baseline information showing the state of the bridges at the end of FY 2001. - Report on Texas Bridges as of September 2002—Information showing the state of the bridges at the end of FY 2002 and the changes since the previous year. - Report on Texas Bridges as of September 2003—This report. By documenting its efforts in the preceding year, this report also illustrates TxDOT strategies to plan, build, maintain, maximize, and manage key state resources to ensure that Texas bridges meet objectives from the TxDOT Strategic Plan 2003-2007: - Reliable mobility - Improved safety - Responsible system preservation - Streamlined project delivery - Economic vitality **Purpose.** This report describes the condition of all publicly owned vehicular bridges in Texas in FY 2003. It provides the following information: - Chapter 2—Characteristics of Texas bridges, categorized by location on or off the state highway system, by age, by type, and by main-span material. - Chapters 3 and 4—Condition of the bridges and changes from the preceding year. - Chapters 5 and 6—Status of funding and letting of bridge projects at the end of FY 2003. - Chapter 7—Concerns for the future of Texas bridges based on their attributes and conditions. - Chapter 8—Summaries of progress made toward TxDOT's bridge goals and of innovations and best practices in the preceding year. **Data Source.** TxDOT maintains its inspection information on each publicly owned vehicular bridge in the electronic Bridge Inspection Database. This database is a repository of information ¹ Texas Transportation Commission's Transportation Working Group, "Texas Transportation Partnerships: Connecting You to the World," August 2001. on the characteristics of the bridges and their conditions, and it provides the source of data for descriptions of bridges in this annual report. The database identifies each bridge by its National Bridge Inventory (NBI) number and is updated continually based on safety inspections. TxDOT uses the Unified Transportation Program (UTP), a ten-year planning document, to guide and control project development. It identifies Texas projects scheduled to be let for construction bids and is typically updated and re-issued yearly. The UTP provides the source of data for funding information in this annual report. TxDOT uses an automated information system—the Design and Construction Information System (DCIS)—for planning, programming, and developing projects. DCIS tracks information by work descriptions, funding requirements, and dates for proposed activities. DCIS provides the source of information on letting for construction bids of the projects described in this annual report. These databases provide a wealth of information about Texas bridges. In addition, TxDOT continually evaluates bridge information needs and is currently developing new ways to collect and retrieve data. ### **Chapter 2 – Characteristics of Texas Bridges** **Terms.** Distinctive characteristics of publicly owned vehicular bridges include the following: - On-system or off-system: On-system bridges are located on the designated state highway system, are administered by TxDOT, and are typically funded with a combination of federal and state or state-only funds. Off-system bridges are not part of the designated state highway system and are under the direct jurisdiction of the local government such as a county, city, other political subdivision of the state, or special district with authority to finance a highway improvement project. This report classifies bridges by their location on- or off-system. - Age: This report classifies bridges by age according to significant historic changes in design criteria governing widths and live loads. Live loads are the moving weights placed on a bridge, not including the weight of the structure itself. In the few cases where accumulated data for a structure does not
identify age, this report categorizes the age as "Not Classified." - Type: This report distinguishes between span-type bridges and bridge-class culverts. A span-type bridge is a structure erected over a depression or an obstruction (such as water, a highway, or a railway), having a roadway for carrying traffic, and having an opening measured along the centerline of the roadway of more than 20 feet. A bridge-class culvert is a structure under the roadway, usually for drainage, with a clear opening of 20 feet or more measured along the centerline of the roadway or between extreme ends of the openings for multiple boxes or multiple pipes that are 60 inches or more in diameter. Bridge-class culverts are usually covered with embankment and are composed of structural material around their entire perimeter. Because of their simplicity of construction, bridge-class culverts are generally more durable than span-type bridges. - *Main-span material*: This report categorizes bridges by main-span material: reinforced concrete, prestressed concrete, structural steel, and timber. For the few cases where inspection reports for a structure have not identified main-span material, this report categorizes the main-span material as "Other." **On- and Off-system Bridges.** Texas has approximately 40% more bridges than any other state. The following figure shows the number of on- and off-system bridges in Texas. Figure 2-1. Count of On- and Off-system Texas Bridges (48,457 Total) In September 2003, Texas had 32,206 on-system bridges and 16,251 off-system bridges, a total of 48,457 publicly owned vehicular bridges, 241 bridges more than in September 2002, 373 more bridges than in September 2001, and 669 more bridges than in September 2000. As shown in the following table, most of the bridges added during FY 2003—196 of them—are on-system bridges. Table 2-1. Count of On- and Off-system Bridges | | On-system | Off-system | Total | |-----------------------|-----------|------------|--------| | Bridges in Sept. 2003 | 32,206 | 16,251 | 48,457 | | Bridges in Sept. 2002 | 32,010 | 16,206 | 48,216 | | Bridges in Sept. 2001 | 31,933 | 16,151 | 48,084 | | Bridges in Sept. 2000 | 31,678 | 16,110 | 47,788 | | Change during FY 2003 | +196 | +45 | +241 | | Change during FY 2002 | +77 | +55 | +132 | | Change during FY 2001 | +255 | +41 | +296 | The following figure shows numbers of bridges added to the Texas bridge inventory during FY 2001, FY 2002, and FY 2003. Figure 2-2. On- and Off-system Bridges Added to the Bridge Inventory The following figure shows the number of on-system bridges in TxDOT districts. Figure 2-3. Count of On-system Bridges by District (32,206 Total) Off-system bridges are under the jurisdiction of county, city, or other local governments. See Appendix C for a map of Texas counties by district and an alphabetical listing by county. The following figure shows the number of off-system bridges in TxDOT districts. Figure 2-4. Count of Off-system Bridges by District (16,251 Total) The following figure shows the number of off-system bridges in Texas counties. Figure 2-5. Count of Off-system Bridges by County (16,251 Total) **Age.** Correlation between the age of bridges and their need for special maintenance predicts the need for resources to support bridge replacement and rehabilitation. In addition, on-system Texas bridges built after 1900 can be classified by significant changes in the design criteria that governed their construction: • Built before 1950—Bridges generally designed for less than the current state legal load. Many of these bridges are load-posted. - Built between 1950 and 1970—Bridges generally required to accommodate HS20² or higher design live loads but not required to be at least as wide as their approach roadways. (Required bridge load capacity is described in detail in the TxDOT online *Bridge Inspection Manual*.) A number of these bridges are too narrow to meet current requirements. - Built after 1970—Bridges generally required to accommodate HS20 or above design live load and to be at least as wide as their approach roadways. Between 1950 and 1970, many new-location bridges were built as the interstate and state highway system expanded. The number of on-system bridges built during this time was more than triple the number of off-system bridges built. In FY 2003, 196 newly constructed on-system bridges and 45 newly constructed off-system bridges were added to the Texas inventory. In general, however, the number of off-system bridges has increased at a much faster rate than before 1970. The on-system transportation infrastructure is well established in contrast to the many new off-system roads and bridges in the increasing number of new subdivisions in urban areas across the state. The following table and figures show bridges by age groupings. Table 2-2. Age of Bridges in FY 2003 | Age | On-system | Off-system | Total | |-------------------|-----------|------------|--------| | Built before 1950 | 6,979 | 2,954 | 9,933 | | Built 1950-1970 | 14,130 | 3,943 | 18,073 | | Built after 1970 | 11,097 | 9,354 | 20,451 | | Total | 32,206 | 16,251 | 48,457 | Figure 2-6. Age of On- and Off-system Texas Bridges Over 57% of Texas bridges have been in service for more than 30 years. The average age of all on-system bridges is 39 years, and the average age of all off-system bridges is 32 years. The ² HS20 is the minimum design load recommended by the American Association of State Highway and Transportation Officials (AASHTO) for bridges on interstate highways. This loading is based on a hypothetical vehicle with one 8,000-lb. axle and two 32,000-lb. axles. 14 median age of all on-system bridges is 39 years, and the median age of all off-system bridges is 26 years. The average age of on-system span-type bridges is 36 years, and the average age of off-system span-type bridges is 33 years. The median age of on-system span-type bridges is 36 years, and the median age of off-system span-type bridges is 28 years. Figure 2-7. Age of On-system Bridges Figure 2-8. Age of Off-system Bridges In September 2003, 34.5% of on-system bridges (up from 33.3% in September 2002) and 57.6% of off-system bridges (up from 55.7% in September 2002) had been built after 1970. The following table shows change in the age of Texas bridges during FY 2003. Table 2-3. Change in Age of Bridges from September 2002 to September 2003 | Age | As of Sept. 2002 | As of Sept. 2003 | Change | |------------------------------------|------------------|------------------|--------| | On-system Bridges | | | | | ■ Built before 1950 | 7,030 | 6,979 | -51 | | ■ Built 1950-1970 | 14,294 | 14,130 | -164 | | ■ Built after 1970 | 10,668 | 11,097 | +429 | | Not classified | 18 | 0 | -18 | | Off-system Bridges | | | | | ■ Built before 1950 | 3,103 | 2,954 | -149 | | ■ Built 1950-1970 | 4,071 | 3,943 | -128 | | ■ Built after 1970 | 9,027 | 9,354 | +327 | | Not classified | 5 | 0 | -5 | **Type.** The following table shows the number of span-type bridges and bridge-class culverts in Texas. Nearly 36% of Texas bridges are bridge-class culverts: 41% of on-system bridges and 26% of off-system bridges. Table 2-4. Type of Bridges in FY 2003 | Type | On-system Off-system | | Total | | |------------------------------------|----------------------|--------|--------|--| | Bridges (span-type): | 19,099 | 11,955 | 31,054 | | | Built before 1950 | 2,883 | 2,281 | • | | | ■ Built 1950-1970 | 8,161 | 2,841 | | | | ■ Built after 1970 | 8,055 | 6,833 | | | | Not classified | 0 | 0 | | | | Culverts (bridge-class): | 13,107 | 4,296 | 17,403 | | | Built before 1950 | 4,096 | 673 | | | | Built 1950-1970 | 5,969 | 1,102 | | | | Built after 1970 | 3,042 | 2,521 | | | | Not classified | 0 | 0 | | | | Total | 32,206 | 16,251 | 48,457 | | **Main-span Superstructure Material.** The following table shows Texas bridges by type, age, and main-span material. Table 2-5. Main-span Material for Bridges in FY 2003 | Primary Material | On-sy | stem | Off-sy | stem | Total | |---------------------------------------|-------------|----------|-------------|----------|--------| | | Bridge | Culvert | Bridge | Culvert |] | | | (Span-type) | (Bridge- | (Span-type) | (Bridge- | | | | | class)* | | class)* | | | Reinforced concrete: | 8,118 | 12,994 | 3,012 | 4,057 | 28,181 | | Built before 1950 | 2,073 | 4,043 | 705 | 587 | | | ■ Built 1950-1970 | 4,580 | 5,961 | 1,080 | 1,079 | | | ■ Built after 1970 | 1,465 | 2,990 | 1,227 | 2,391 | | | Prestressed concrete: | 7,868 | NA | 2,830 | NA | 10,698 | | ■ Built before 1950 | 58 | NA | 24 | NA | | | ■ Built 1950-1970 | 1,814 | NA | 344 | NA | | | ■ Built after 1970 | 5,996 | NA | 2,462 | NA | | | Steel: | 3,029 | 34 | 4,001 | 143 | 7,207 | | ■ Built before 1950 | 696 | 5 | 884 | 13 | | | ■ Built 1950-1970 | 1,746 | 2 | 849 | 19 | | | ■ Built after 1970 | 587 | 27 | 2,268 | 111 | | | Timber: | 22 | 0 | 1,668 | 0 | 1,690 | | ■ Built before 1950 | 14 | 0 | 288 | 0 | | | ■ Built 1950-1970 | 8 | 0 | 522 | 0 | | | ■ Built after 1970 | 0 | 0 | 858 | 0 | | | Other: | 62 | 79 | 444 | 96 | 681 | | ■ Built before 1950 | 42 | 48 | 380 | 73 | | | ■ Built 1950-1970 | 13 | 6 | 46 | 4 | | | ■ Built after 1970 | 7 | 25 | 18 | 19 | | | Total | 19,099 | 13,107 | 11,955 | 4,296 | 48,457 | ^{*} Numbers for reinforced concrete bridge-class culverts include both reinforced and prestressed concrete. Most on-system span-type bridges built between 1950 and 1970 have reinforced concrete main spans. Very few on-system span-type bridges have timber superstructures. Off-system span-type bridges built during the same period are likely to have either structural steel or reinforced concrete main spans. However, a number of off-system span-type bridges from all three age groups—nearly 14%—use timber. Timber and steel are popular with off-system bridge owners because of the following reasons: - Steel and timber
bridges are easier to construct in pieces and usually do not require specialized equipment to haul and erect. - Recycled steel and timber are often incorporated into off-system bridges, reducing the initial cost of the bridge. - Recycled railroad flat cars and barrels from railroad tank cars have been available for use in off-system bridges. Their high load capacity and relatively low cost make them attractive to local governments as bridge material. However, these structures have inherent geometric deficiencies, approved traffic railing is difficult if not impossible to install, and their use can limit hydraulic capacity. During FY 2003, the number of on-system timber bridges did not change, and the number of off-system timber bridges decreased by 82. Most on-system bridges built since 1970 have prestressed concrete main spans. More prestressed concrete and structural steel main span off-system bridges were built during this period than other main-span types. Although the proportion of timber bridges is decreasing, a number of off-system bridges built by local governments since 1970 are timber. On-system Span-type Timber Bridges. Timber is sometimes used for bridge main spans, approach spans, and piling; however, it is not as durable as other bridge materials and it can deteriorate at a faster rate. In addition, piling length is restricted for timber substructures. TxDOT has not built on-system timber substructure bridges for more than 50 years, and as a result, on-system timber substructure bridges are reaching the end of their service life. For these reasons, TxDOT has begun targeting on-system bridges with timber substructures for replacement by bridges with more durable substructure materials. In September 2001, Texas had a total of 279 on-system span-type bridges with timber main spans, approach spans, and/or piling. In September 2002, Texas had 11 fewer, and in September 2003, Texas had another 34 fewer as shown in the following table. Table 2-6. On-system Span-type Timber Bridges by District | District | FY 2001 | FY 2002 | FY 2003 | |----------------|---------------------|--------------|---------------| | | Bridge Count | Bridge Count | Bridge Count* | | Abilene | 0 | 0 | 0 | | Amarillo | 21 | 20 | 18 | | Atlanta | 40 | 37 | 28 | | Austin | 8 | 8 | 8 | | Beaumont | 18 | 18 | 17 | | Brownwood | 1 | 1 | 0 | | Bryan | 11 | 11 | 7 | | Childress | 4 | 4 | 3 | | Corpus Christi | 32 | 32 | 35 | | Dallas | 34 | 29 | 29 | | El Paso | 0 | 0 | 0 | | Fort Worth | 7 | 7 | 1 | | Houston | 5 | 5 | 5 | | Laredo | 1 | 1 | 1 | | Lubbock | 2 | 2 | 2 | | Lufkin | 50 | 50 | 44 | | Odessa | 1 | 1 | 1 | | Paris | 7 | 6 | 5 | | Pharr | 3 | 3 | 3 | | San Angelo | 0 | 0 | 0 | | San Antonio | 4 | 4 | 2 | | Tyler | 2 | 2 | 0 | | Waco | 5 | 5 | 4 | | Wichita Falls | 1 | 0 | 0 | | Yoakum | 22 | 22 | 20 | | Total | 279 | 268 | 234 | ^{*} The FY 2003 count of on-system span-type timber bridges includes timber bent caps. #### **Chapter 3 – Condition of Texas Bridges** **Terms.** This report characterizes the condition of bridges as follows: - Sufficient structure: A sufficient structure meets current federal and Texas requirements; it is not structurally deficient, functionally obsolete, or sub-standard for load only. Desirable change in sufficient structures from year to year is reflected by positive numbers, showing an increase in sufficient structures. - Non-sufficient structure: A non-sufficient structure is structurally deficient, functionally obsolete, or sub-standard for load only. Desirable change in non-sufficient structures from year to year is reflected by negative numbers, showing a decrease in non-sufficient structures. - Structurally deficient structure: A bridge or bridge-class culvert is classified by the Federal Highway Administration (FHWA) as structurally deficient if it meets any of the following criteria: - It has an extreme restriction on its load-carrying capacity. - It has deterioration severe enough to reduce its load-carrying capacity beneath its original as-built capacity. - It is closed. - It is frequently over-topped during flooding, creating severe traffic delays. - Critically deficient structure: A bridge is classified by TxDOT as critically deficient if it is structurally deficient and in most need of attention. - Functionally obsolete structure: A bridge is classified by the FHWA as functionally obsolete if it fails to meet its design criteria in any one of the following areas: - Deck geometry - Load-carrying capacity - Vertical or horizontal clearances - Approach roadway alignment In this report, structures that are both functionally obsolete and structurally deficient are counted only as structurally deficient. - Sub-standard-for-load-only structure: A bridge is considered sub-standard for load only if it is not classified as structurally deficient or functionally obsolete but has a load capacity less than the maximum load permitted by state law. It has not deteriorated or has not deteriorated severely enough to reduce its load capacity beneath its original as-built capacity, but its original as-built capacity was not designed to carry current legal loads. A sub-standard-for-load-only structure is load-posted or recommended for load posting. - Load-posted bridge: A bridge that is load-posted has a safe load capacity less than the state legal load, and its load capacity is communicated by signs at the bridge site. (Note. Certain vehicles, identified in Chapter 622 of the Texas Transportation Code, that exceed posted load capacity can legally use load-posted bridges.) - Land-locking bridges: This report classifies a bridge as land-locking if it restricts traffic into an area because of load limitations or closures. These bridges are load-posted. Categories of bridge conditions overlap. For example, a bridge that is structurally deficient is not necessarily load-posted, and a bridge that is load-posted is not necessarily classified as structurally deficient. The following figure shows conceptual overlap of the categories. Figure 3-1. Categories of Bridge Conditions This report identifies structurally deficient bridges by number of bridges and by square footage of bridge deck area. Square footage of deck area is provided because bridges exist in a variety of sizes and bridge replacement cost is proportional to deck area. Note on the FY 2003 Data Set. A programming change to routines retrieving data from the Bridge Inspection Database adjusted numbers of bridges identified by condition. The programming change was implemented at the end of FY 2002, and it corrected a discrepancy caused by calculation of the data collected in English measurements but delivered to the Federal Highway Administration (FHWA) in a required metric format. The adjustment resulted in two sets of FY 2003 numbers showing changes in bridge condition: apparent change (using preadjustment data) and real change (using post-adjustment data), and the effect is most noticeable as reductions of numbers of bridges identified as structurally deficient or functionally obsolete. However, some bridges that were incorrectly identified as structurally deficient or functionally obsolete and were also sub-standard for load (that is, their controlling classification was structurally deficient or functionally obsolete) now show up as sub-standard for load only, increasing those numbers. In this report, comparisons of year-over-year bridge data are based on real change; however, tables and figures show both apparent and real change. **Bridge Safety Inspections.** TxDOT inspects on- and off-system bridges on a periodic schedule, collecting information about bridge conditions and recording it in a state-maintained database. Regularly scheduled TxDOT safety inspections include the following (the safety inspection process is described in detail in the TxDOT online *Bridge Inspection Manual*): • Routine inspections—At least once every two years a routine inspection is conducted on each Texas publicly owned vehicular on- and off-system span-type bridge more than 20 feet long and on most bridge-class culverts. (A bridge-class culvert that is less than 50 years old, experiences limited average daily traffic, and is in good condition may qualify for a 4-year routine inspection cycle.) In routine inspections, inspectors record evidence and degree of deterioration and scour, among other characteristics of bridge condition. - Fracture-critical inspections—In addition to the routine inspection, at least once every five years an in-depth inspection is conducted of fracture-critical members (steel, tensioned bridge components whose failure will result in the collapse of the bridge) on all Texas on-and off-system publicly owned vehicular bridges. - Underwater inspections—In addition to the routine inspection, at least once every five years an in-depth underwater inspection is conducted on each on- and off-system publicly owned vehicular bridge and bridge-class culvert that has substructure elements underwater yearround. The federally mandated bridge safety inspection program is administered by the Bridge Division. TxDOT conducted a total of 23,089 bridge safety inspections in FY 2001, 23,509 bridge safety inspections in FY 2002, and 25,527 bridge safety inspections in FY 2003. The following table shows on- and off-system bridge safety inspections conducted in FY 2003 by TxDOT district. Table 3-1. Bridge Safety Inspections Conducted in FY 2003, by District | District | On-system Bridges | | Off-system Bridges | | | | |-------------|-------------------|-----------|--------------------|------------|-----------|------------| | | Routine | Fracture- | Underwater | Routine | Fracture- | Underwater | | | Inspection | Critical | | Inspection | Critical | | | Abilene | 1,337 | 6 | 0 | 21 | 1 | 0 | | Amarillo | 438 | 0 | 0 | 51 | 0 | 0 | | Atlanta | 424 | 1 | 1 | 1 | 0 | 0 | | Austin | 910 | 11 | 1 | 4 | 0 | 0 | | Beaumont | 920 | 1 | 1 | 66 | 0 | 6 | | Brownwood | 112
| 2 | 1 | 412 | 37 | 0 | | Bryan | 1,127 | 1 | 1 | 25 | 0 | 3 | | Childress | 328 | 3 | 0 | 184 | 4 | 0 | | Corpus | | | | | | | | Christi | 0 | 0 | 0 | 389 | 1 | 0 | | Dallas | 31 | 8 | 4 | 1,583 | 16 | 1 | | El Paso | 972 | 0 | 0 | 211 | 0 | 0 | | Fort Worth | 1,457 | 10 | 1 | 329 | 31 | 0 | | Houston | 2,730 | 47 | 53 | 4 | 1 | 25 | | Laredo | 368 | 1 | 0 | 141 | 0 | 0 | | Lubbock | 0 | 0 | 0 | 0 | 0 | 0 | | Lufkin | 17 | 1 | 8 | 539 | 1 | 1 | | Odessa | 221 | 0 | 0 | 0 | 0 | 0 | | Paris | 1,301 | 0 | 0 | 37 | 0 | 1 | | Pharr | 500 | 7 | 18 | 305 | 0 | 11 | | San Angelo | 323 | 5 | 11 | 124 | 5 | 7 | | San Antonio | 2,442 | 4 | 0 | 0 | 1 | 1 | | Tyler | 1,127 | 0 | 5 | 28 | 0 | 2 | | Waco | 1,628 | 0 | 2 | 83 | 1 | 1 | | Wichita | | | | | | | | Falls | 94 | 0 | 0 | 449 | 2 | 0 | | Yoakum | 1,155 | 4 | 14 | 183 | 1 | 2 | | Total | 19,962 | 112 | 121 | 5,169 | 102 | 61 | **Structurally Deficient Bridges.** In September 2003, a total of 2,678 of the state's 48,457 bridges were structurally deficient: 573 on-system span-type bridges, 72 on-system culverts, 1,964 off-system span-type bridges, and 69 off-system culverts as shown in Figure 3-2 and Table 3-9. Most of the structurally deficient bridges were off-system span-type bridges. Overall, the total number of structurally deficient on-system bridges was 758 in September 2000 (680 span-type bridges and 78 bridge-class culverts), 763 in September 2001 (685 span-type bridges and 78 bridge-class culverts), and 693 in September 2002 (622 span-type bridges and 71 bridge-class culverts). With the adjusted FY 2003 data set, the total number of structurally deficient on-system bridges was 645 in September 2003 (573 span-type bridges and 72 bridge-class culverts). The number of structurally deficient on-system bridges increased by 5 during FY 2001 (all on-system span-type bridges), but it decreased by 70 during FY 2002 (63 span-type bridges and 7 bridge-class culverts), and it decreased by 43 in FY 2003 (48 fewer span-type bridges but 5 additional structurally deficient bridge-class culverts). The total number of structurally deficient off-system bridges was 2,636 in September 2000 (2,566 span-type bridges and 70 bridge-class culverts), 2,433 in September 2001 (2,371 span-type bridges and 62 bridge-class culverts), 2,235 in September 2002 (2,161 span-type bridges and 74 bridge-class culverts), and 2,033 in September 2003 (1,964 span-type bridges and 69 bridge-class culverts). The number of structurally deficient off-system bridges decreased by 203 during FY 2001 (195 span-type bridges and 8 bridge-class culverts), it decreased by 198 during FY 2002 (210 fewer span-type bridges but 12 additional bridge-class culverts), and it decreased by 84 during FY 2003 (82 fewer span-type bridges and 2 fewer bridge-class culverts). **Functionally Obsolete Bridges.** In September 2003, a total of 7,477 of the state's 48,457 bridges were functionally obsolete: 3,137 on-system span-type bridges, 564 on-system culverts, 3,277 off-system span-type bridges, and 499 off-system culverts as shown in Figure 3-2 and Table 3-9. Most of the functionally obsolete bridges were off-system span-type bridges, followed closely by on-system span-type bridges. Overall, the total number of functionally obsolete on-system bridges was 4,731 in September 2000 (4,153 span-type bridges and 578 bridge-class culverts), 4,751 in September 2001 (4,183 span-type bridges and 568 bridge-class culverts), and 4,945 in September 2002 (4,317 span-type bridges and 628 bridge-class culverts). With the adjusted FY 2003 data set, the total number of functionally obsolete on-system bridges was 3,701 in September 2003 (3,137 span-type bridges and 564 bridge-class culverts). The number of functionally obsolete on-system bridges increased by 20 during FY 2001 (30 more span-type bridges but 10 fewer bridge-class culverts), it increased by 194 during FY 2002 (134 span-type bridges and 60 bridge-class culverts), and it increased by 40 in FY 2003 (83 more span-type bridges and 43 fewer bridge-class culverts). The total number of functionally obsolete off-system bridges was 4,314 in September 2000 (3,753 span-type bridges and 561 bridge-class culverts), 4,455 in September 2001 (3,844 span-type bridges and 611 bridge-class culverts), 4,447 in September 2002 (3,883 span-type bridges and 564 bridge-class culverts), and 3,776 in September 2003 (3,277 span-type bridges and 499 bridge-class culverts). The number of functionally obsolete off-system bridges increased by 141 during FY 2001 (91 span-type bridges and 50 bridge-class culverts), but it decreased by 8 during FY 2002 (39 more span-type bridges but 47 fewer bridge-class culverts), and it increased by 30 during FY 2003 (38 more span-type bridges and 8 fewer bridge-class culverts). **Sub-standard for Load Only (Load-posted).** In September 2003, a total of 1,835 of Texas' 48,457 bridges were classified sub-standard for load only: 174 on-system span-type bridges, 10 on-system culverts, 1,580 off-system span-type bridges, and 71 off-system culverts, as shown in Figure 3-2 and Table 3-9. Most of the sub-standard-for-load-only bridges were off-system span-type bridges. Overall, the total number of sub-standard-for-load-only on-system bridges was 327 in September 2000 (293 span-type bridges and 34 bridge-class culverts), 272 in September 2001 (237 span-type bridges and 35 bridge-class culverts), and 203 in September 2002 (190 span-type bridges and 13 bridge-class culverts). With the adjusted FY 2003 data set, the total number of sub-standard-for-load-only on-system bridges was 184 in September 2003 (174 span-type bridges and 10 bridge-class culverts). The number of sub-standard-for-load-only on-system bridges decreased by 55 during FY 2001 (56 fewer span-type bridges but 1 more bridge-class culvert), it decreased by 69 during FY 2002 (47 span-type bridges and 22 bridge-class culverts), and it decreased by 20 during FY 2003 (17 fewer span-type bridges and 3 fewer bridge-class culverts). The total number of sub-standard-for-load-only off-system bridges was 1,489 in September 2000 (1,438 span-type bridges and 51 bridge-class culverts), 1,518 in September 2001 (1,465 span-type bridges and 53 bridge-class culverts), 1,451 in September 2002 (1,400 span-type bridges and 51 bridge-class culverts), and 1,651 in September 2003 (1,580 span-type bridges and 71 bridge-class culverts). The number of sub-standard-for-load-only off-system bridges increased by 29 during FY 2001 (27 span-type bridges and 2 bridge-class culverts), but it decreased by 67 during FY 2002 (65 fewer span-type bridges and 2 fewer bridge-class culverts). It decreased by 50 during FY 2003 (69 fewer span-type bridges and 19 additional bridge-class culverts). **Condition of Bridges.** The following figures show the condition of Texas bridges as of September 2003. Figure 3-2. Condition of Texas Bridges by Count in September 2003 (48,457 Total) Figure 3-3. Condition of On-system Bridges by Count in September 2003 (32,206 Total) Figure 3-4. Condition of Off-system Bridges by Count in September 2003 (16,251 Total) The following table shows the condition of on-system Texas span-type bridges in September 2002 and September 2003. Table 3-2. Condition of On-system Span-type Bridges by Count | | | | | | f On-sys | tem S | | | | | | | | |------|--------------------|---------|---------|-----------|-----------|-------|--------|-----------|---------|---------|------|---------|--------| | M | ain-span Material | Total I | Bridges | Sufficien | t Bridges | | | on-suffic | | | | Not Cla | | | | | | | | | | urally | | ionally | Su | - | by Con | dition | | | | | | | | Defi | cient | Obse | olete | standaı | | | | | | | | | | | | | | | Load- | Only | | | | | | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Rei | nforced concrete: | 8,219 | 8,118 | 6,091 | 6,170 | 352 | 332 | 1,627 | 1,482 | 146 | 133 | 3 | 1 | | • | Built before 1950 | 2,106 | 2,073 | 1,552 | 1,557 | 129 | 125 | 385 | 356 | 39 | 35 | 1 | 0 | | • | Built 1950-1970 | 4,647 | 4,580 | 3,170 | 3,230 | 222 | 206 | 1,147 | 1,046 | 106 | 97 | 2 | 1 | | • | Built after 1970 | 1,463 | 1,465 | 1,366 | 1,383 | 1 | 1 | 95 | 80 | 1 | 1 | 0 | 0 | | • | Not classified | 3 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pre | stressed concrete: | 7,597 | 7,868 | 5,960 | 7,010 | 50 | 43 | 1,579 | 810 | 2 | 2 | 6 | 3 | | • | Built before 1950 | 61 | 58 | 55 | 54 | 1 | 0 | 5 | 4 | 0 | 0 | 0 | 0 | | • | Built 1950-1970 | 1,835 | 1,814 | 1,182 | 1,441 | 31 | 27 | 619 | 344 | 2 | 2 | 1 | 0 | | • | Built after 1970 | 5,690 | 5,996 | 4,714 | 5,515 | 18 | 16 | 953 | 462 | 0 | 0 | 5 | 3 | | • | Not classified | 11 | 0 | 9 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | | Stee | el: | 3,041 | 3,029 | 1,718 | 1,995 | 202 | 183 | 1,076 | 813 | 38 | 35 | 7 | 3 | | • | Built before 1950 | 709 | 696 | 419 | 425 | 81 | 79 | 181 | 169 | 23 | 20 | 5 | 3 | | • | Built 1950-1970 | 1,780 | 1,746 | 946 | 1,110 | 121 | 104 | 697 | 517 | 15 | 15 | 1 | 0 | | • | Built after 1970 | 551 | 587 | 352 | 460 | 0 | 0 | 198 | 127 | 0 | 0 | 1 | 0 | | • | Not classified | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tin | nber: | 22 | 22 | 8 | 7 | 4 | 5 | 7 | 7 | 3 | 3 | 0 | 0 | | • | Built before 1950 | 14 | 14 | 4 | 3 | 3 | 4 | 4 | 4 | 3 | 3 | 0 | 0 | | • | Built 1950-1970 | 8 | 8 | 4 | 4 | 1 | 1 | 3 | 3 | 0 | 0 | 0 | 0 | | Oth | ier: | 67 | 62 | 22 | 25 | 14 | 10 | 28 | 25 | 1 | 1 | 2 | 1 | | • | Built before 1950 | 43 | 42 | 11 | 12 | 8 | 7 | 23 | 21 | 1 | 1 | 0 | 1 | | • | Built 1950-1970 | 15 | 13 | 4 | 6 | 6 | 3 | 5 | 4 | 0 | 0 | 0 | 0 | | • | Built after 1970 | 9 | 7 | 7 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | Tot | tal | 18,946 | 19,099 | 13,799 | 15,207 | 622 | 573 | 4,317 | 3,137 | 190 | 174 | 18 | 8 | The following table shows the condition of on-system Texas bridge-class culverts in September 2002 and September 2003. Table 3-3. Condition of On-System Bridge-class Culverts by Count |
Main-span Material | Total C | Culverts | Suffi | cient | | No | n-suffic | ient Cul | verts | | Not Cla | assified | |---------------------------------------|-------------|---------------|--------------|-------------|------------|-----------|-----------|----------|----------|--------|---------|----------| | | | | Culv | verts | Struct | urally | Functi | ionally | Sub-star | ndard- | by Cor | ıdition | | | | | | | Defic | cient | Obs | olete | for-Load | d-Only | | | | | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Concrete*: | 12,969 | 12,994 | 12,256 | 12,356 | 68 | 69 | 625 | 557 | 12 | 9 | 8 | 3 | | Built before 1950 | 4,051 | 4,043 | 3,817 | 3,832 | 28 | 32 | 197 | 173 | 9 | 6 | 0 | 0 | | ■ Built 1950-1970 | 6,001 | 5,961 | 5,631 | 5,623 | 29 | 29 | 332 | 304 | 3 | 3 | 6 | 2 | | Built after 1970 | 2,914 | 2,990 | 2,805 | 2,901 | 11 | 8 | 96 | 80 | 0 | 0 | 2 | 1 | | Not classified | 3 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Steel: | 34 | 34 | 31 | 29 | 0 | 1 | 3 | 4 | 0 | 0 | 0 | 0 | | Built before 1950 | 5 | 5 | 4 | 4 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | | • Built 1950-1970 | 2 | 2 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | Built after 1970 | 27 | 27 | 26 | 23 | 0 | 1 | 1 | 3 | 0 | 0 | 0 | 0 | | Not classified | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other: | 61 | 79 | 57 | 73 | 3 | 2 | 0 | 3 | 1 | 1 | 0 | 0 | | ■ Built before 1950 | 41 | 48 | 37 | 42 | 3 | 2 | 0 | 3 | 1 | 1 | 0 | 0 | | ■ Built 1950-1970 | 6 | 6 | 6 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ■ Built after 1970 | 14 | 25 | 14 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total | 13,064 | 13,107 | 12,344 | 12,458 | 71 | 72 | 628 | 564 | 13 | 10 | 8 | 3 | | * The bridge inspection of | latabase do | es not distii | nguish reinf | orced vs. p | restressed | d concret | e culvert | s. | | | | | The following table shows the condition of off-system Texas span-type bridges in September 2002 and September 2003. Table 3-4. Condition of Off-System Span-type Bridges by Count | Main-span Material | | Bridges | | cient | <i>J</i> | _ | on-suffici | | | | Not C | assified | |---------------------------------------|--------|---------|-------|-------|----------|--------|------------|---------|-------|--------|-------|----------| | | | _ | Brio | dges | | urally | | ionally | | ndard- | by Co | ndition | | | | | | | | cient | | olete | | d-Only | | | | | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Reinforced concrete: | 2,999 | 3,012 | 1,693 | 1,746 | 160 | 142 | 969 | 920 | 175 | 201 | 2 | 3 | | ■ Built before 1950 | 711 | 705 | 301 | 293 | 80 | 70 | 265 | 258 | 65 | 83 | 0 | 1 | | ■ Built 1950-1970 | 1,091 | 1,080 | 508 | 512 | 69 | 61 | 427 | 409 | 86 | 96 | 0 | 2 | | Built after 1970 | 1,197 | 1,227 | 884 | 941 | 11 | 11 | 277 | 253 | 24 | 22 | 1 | 0 | | Not classified | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Prestressed concrete: | 2,757 | 2,830 | 1,491 | 1,760 | 23 | 23 | 1,150 | 954 | 86 | 86 | 7 | 7 | | ■ Built before 1950 | 33 | 24 | 24 | 18 | 1 | 1 | 8 | 5 | 0 | 0 | 0 | 0 | | ■ Built 1950-1970 | 358 | 344 | 177 | 165 | 10 | 11 | 147 | 138 | 24 | 30 | 0 | 0 | | Built after 1970 | 2,364 | 2,462 | 1,288 | 1,577 | 12 | 11 | 995 | 811 | 62 | 56 | 7 | 7 | | Not classified | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Steel: | 3,976 | 4,001 | 1,090 | 1,347 | 962 | 894 | 1,324 | 1,036 | 595 | 718 | 5 | 6 | | Built before 1950 | 928 | 884 | 107 | 111 | 394 | 370 | 265 | 231 | 161 | 171 | 1 | 1 | | ■ Built 1950-1970 | 904 | 849 | 171 | 178 | 269 | 257 | 325 | 279 | 138 | 135 | 1 | 0 | | Built after 1970 | 2,144 | 2,268 | 812 | 1,058 | 299 | 267 | 734 | 526 | 296 | 412 | 3 | 5 | | Not classified | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Timber: | 1,750 | 1,668 | 198 | 210 | 619 | 563 | 400 | 333 | 525 | 554 | 8 | 8 | | Built before 1950 | 318 | 288 | 8 | 9 | 173 | 151 | 58 | 48 | 76 | 77 | 3 | 3 | | ■ Built 1950-1970 | 558 | 522 | 24 | 20 | 254 | 235 | 121 | 101 | 157 | 164 | 2 | 2 | | Built after 1970 | 873 | 858 | 166 | 181 | 191 | 177 | 221 | 184 | 292 | 313 | 3 | 3 | | Not classified | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other: | 490 | 444 | 19 | 28 | 397 | 342 | 40 | 34 | 19 | 21 | 15 | 19 | | Built before 1950 | 424 | 380 | 10 | 13 | 354 | 307 | 31 | 27 | 14 | 14 | 15 | 19 | | ■ Built 1950-1970 | 46 | 46 | 3 | 6 | 34 | 31 | 6 | 5 | 3 | 4 | 0 | 0 | | Built after 1970 | 20 | 18 | 6 | 9 | 9 | 4 | 3 | 2 | 2 | 3 | 0 | 0 | | Total | 11,972 | 11,955 | 4,491 | 5,091 | 2,161 | 1,964 | 3,883 | 3,277 | 1,400 | 1,580 | 37 | 43 | The following table shows the condition of off-system Texas bridge-class culverts in September 2002 and September 2003. Table 3-5. Condition of Off-System Bridge-class Culverts by Count | Main-span Material | Total C | Culverts | Suffi | cient | | N | on-suffic | ient Culv | erts | | No | ot | |---------------------------------------|------------|------------|------------|-----------|------------|-----------|-----------|-----------|---------|---------|---------|--------| | | | | Culv | erts | Struct | urally | Funct | ionally | Sub-sta | ındard- | Classif | ied by | | | | | | | Defi | cient | Obs | olete | for Loa | d-Only | Cond | ition | | | | | | | Culv | erts | Cul | verts | Cul | verts | | | | | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | 2002 | 2003 | | Concrete*: | 4,005 | 4,057 | 3,344 | 3,439 | 56 | 55 | 551 | 491 | 51 | 70 | 3 | 2 | | ■ Built before 1950 | 594 | 587 | 389 | 375 | 28 | 32 | 146 | 135 | 30 | 45 | 1 | 0 | | ■ Built 1950-1970 | 1,090 | 1,079 | 894 | 893 | 15 | 15 | 162 | 150 | 17 | 21 | 2 | 0 | | Built after 1970 | 2,319 | 2,391 | 2,059 | 2,171 | 13 | 8 | 243 | 206 | 4 | 4 | 0 | 2 | | Not classified | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Steel: | 144 | 143 | 125 | 132 | 11 | 7 | 7 | 3 | 0 | 0 | 1 | 1 | | ■ Built before 1950 | 22 | 13 | 13 | 8 | 7 | 5 | 2 | 0 | 0 | 0 | 0 | 0 | | ■ Built 1950-1970 | 20 | 19 | 15 | 15 | 2 | 2 | 3 | 2 | 0 | 0 | 0 | 0 | | Built after 1970 | 102 | 111 | 97 | 109 | 2 | 0 | 2 | 1 | 0 | 0 | 1 | 1 | | Other: | 85 | 96 | 71 | 82 | 7 | 7 | 6 | 5 | 0 | 1 | 1 | 1 | | Built before 1950 | 73 | 73 | 60 | 59 | 7 | 7 | 5 | 5 | 0 | 1 | 0 | 1 | | ■ Built 1950-1970 | 4 | 4 | 4 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ■ Built after 1970 | 8 | 19 | 7 | 19 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | Total | 4,234 | 4,296 | 3,540 | 3,653 | 74 | 69 | 564 | 499 | 51 | 71 | 5 | 4 | | * The bridge inspection | database d | oes not di | stinguish: | reinforce | d vs. pres | tressed c | oncrete | culverts. | | | | | **Change in Condition of Bridges during FY 2003.** As shown in the following tables, during FY 2003 the number of sufficient bridges increased by 384—234 additional sufficient on-system bridges and 150 additional sufficient off-system bridges. Table 3-6. Change in Condition of Sufficient Bridges by Count from September 2000 to September 2002 | Condition | September | September | September | Change | Change 2001 | |------------------------|-----------|-----------|-----------|--------------|-------------| | | 2000 | 2001 | 2002 | 2000 to 2001 | to 2002 | | Sufficient On-system | 13,543 | 13,756 | 13,799 | + 213 | +43 | | Span Bridges | | | | | | | Sufficient On-system | 12,257 | 12,350 | 12,344 | + 93 | -6 | | Bridge-class Culverts | | | | | | | Sufficient Off-system | 4,283 | 4,324 | 4,491 | + 41 | +167 | | Span Bridges | | | | | | | Sufficient Off-system | 3,321 | 3,377 | 3,540 | + 56 | +163 | | Bridge-class Culverts | | | | | | | All Sufficient Bridges | 33,404 | 33,807 | 34,174 | + 403 | +367 | **Note.** In September 2001, bridge records included 83 bridges not classified by condition. In September 2002, bridge records included 68 bridges not classified by condition. Table 3-7. Change in Condition of Sufficient Bridges by Count from September 2002 to September 2003 | Condition | Sept. 2002 | Sept. 2002 | September | Apparent | Real Change | |------------------------|------------|------------|-----------|--------------|--------------| | | before | after | 2003 | Change | 2002 to 2003 | | | Adjustment | Adjustment | | 2002 to 2003 | | | Sufficient On-system | 13,799 | 15,062 | 15,207 | + 1,408 | +145 | | Span Bridges | | | | | | | Sufficient On-system | 12,344 | 12,369 | 12,458 | + 114 | +89 | | Bridge-class Culverts | | | | | | | Sufficient Off-system | 4,491 | 4,996 | 5,091 | + 600 | +95 | | Span Bridges | · | · | · | | | | Sufficient Off-system | 3,540 | 3,598 | 3,653 | + 113 | +55 | | Bridge-class Culverts | | | | | | | All Sufficient Bridges | 34,174 | 36,025 | 36,409 | + 2,235 | +384 | The number of sufficient bridges in FY 2003 increased by 384; however, 241 of those were new-location bridges, that is, bridges that did not exist before September 2002³. During FY 2003, the real change in the number of non-sufficient bridges was a decrease of 127—the total included 23 fewer non-sufficient on-system bridges and 104 fewer non-sufficient off-system bridges. The following figures summarize change in the condition of non-sufficient Texas bridges from September 2000 to September 2003. These numbers include bridges that have recently become non-sufficient. 27 ³ New-location bridges are added to the inspection database after their post-construction inspection; awarding of contracts for the construction of bridges added to the inspection database may have occurred in previous years. Figure 3-5. Change in Condition of Non-sufficient Bridges during FY 2003 Figure 3-6. Change in Condition of Non-sufficient Bridges between September 2000 and September
2003 The following tables show in more detail the change in condition of non-sufficient bridges from September 2000 to September 2003, and they show the effect resulting from the adjustment of the data set in September 2002. Table 3-8. Change in Condition of Non-sufficient Bridges by Count from September 2000 to September 2002 | | Condition | September
2000 | September
2001 | September
2002 | Change
2000 to | Change 2001 to | |----------------|-------------------------------|-------------------|-------------------|-------------------|-------------------|----------------| | | T | | | | 2001 | 2002 | | On-system | Structurally Deficient | 680 | 685 | 622 | + 5 | - 63 | | Span-type | Functionally Obsolete | 4,153 | 4,183 | 4,317 | + 30 | + 134 | | Bridges | Sub-standard for Load
Only | 293 | 237 | 190 | - 56 | – 47 | | On-system | Structurally Deficient | 78 | 78 | 71 | 0 | -7 | | Bridge-class | Functionally Obsolete | 578 | 568 | 628 | - 10 | + 60 | | Culverts | Sub-standard for Load | 34 | 35 | 13 | + 1 | - 22 | | | Only | | | | | | | Off-system | Structurally Deficient | 2,566 | 2,371 | 2,161 | - 195 | - 210 | | Span-type | Functionally Obsolete | 3,753 | 3,844 | 3,883 | + 91 | + 39 | | Bridges | Sub-standard for Load
Only | 1,438 | 1,465 | 1,400 | + 27 | - 65 | | Off-system | Structurally Deficient | 70 | 62 | 74 | - 8 | + 12 | | Bridge-class | Functionally Obsolete | 561 | 611 | 564 | + 50 | - 47 | | Culverts | Sub-standard for Load
Only | 51 | 53 | 51 | + 2 | - 2 | | All Non-suffic | cient Bridges | 14,255 | 14,192 | 13,974 | - 63 | - 218 | **Note.** In September 2001, bridge records included 83 bridges not classified by condition. In September 2002, bridge records included 68 bridges not classified by condition. Table 3-9. Change in Condition of Non-sufficient Bridges by Count from September 2002 to September 2003 | | Condition | Sept. 2002
before
Adjustment | Sept. 2002
after
Adjustment | Sept.
2003 | Apparent
Change
2002 to
2003 | Real
Change
2002 to
2003 | |--------------|-------------------------------|------------------------------------|-----------------------------------|---------------|---------------------------------------|-----------------------------------| | On-system | Structurally Deficient | 622 | 621 | 573 | -49 | - 48 | | Span-type | Functionally Obsolete | 4,317 | 3,054 | 3,137 | - 1,180 | + 83 | | Bridges | Sub-standard for Load
Only | 190 | 191 | 174 | - 16 | – 17 | | On-system | Structurally Deficient | 71 | 67 | 72 | + 1 | + 5 | | Bridge- | Functionally Obsolete | 628 | 607 | 564 | - 64 | - 43 | | class | Sub-standard for Load | 13 | 13 | 10 | -3 | - 3 | | Culverts | Only | | | | | | | Off-system | Structurally Deficient | 2,161 | 2,046 | 1,964 | - 197 | - 82 | | Span-type | Functionally Obsolete | 3,883 | 3,239 | 3,277 | - 606 | + 38 | | Bridges | Sub-standard for Load
Only | 1,400 | 1,649 | 1,580 | + 180 | - 69 | | Off-system | Structurally Deficient | 74 | 71 | 69 | -5 | - 2 | | Bridge- | Functionally Obsolete | 564 | 507 | 499 | - 65 | - 8 | | class | Sub-standard for Load | 51 | 52 | 71 | + 20 | + 19 | | Culverts | Only | | | | | | | All Non-suff | icient Bridges | 13,974 | 12,117 | 11,990 | - 1,984 | - 127 | The real change in the number of structurally deficient bridges during FY 2003 was a decrease of 127. The real change in the number of functionally obsolete bridges is an increase of 70. The real change in the number of sub-standard-for-load-only bridges is a decrease of 70. **Load-posted and Closed Bridges.** As shown in the following table, in September 2003 Texas had 430 load-posted on-system bridges, down from 443 in September 2002, and 9 closed on-system bridges, down from 12 in September 2002. Texas had 3,215 load-posted off-system bridges, up from 3,113 in September 2002, and 194 closed off-system bridges, up from 193 in September 2002. Table 3-10. Posted and Closed Bridges as of September 2003 | District | On | es as of Septe
Off- | system Bri | | | | |----------------|--------|------------------------|--|--------|--------|--| | | Posted | Closed | Recom-
mended
for
Posting/
Closure | Posted | Closed | Recom-
mended
for
Posting/
Closure | | Abilene | 21 | 0 | 1 | 174 | 16 | 1 | | Amarillo | 2 | 0 | 12 | 41 | 0 | 0 | | Atlanta | 25 | 0 | 6 | 15 | 3 | 25 | | Austin | 23 | 0 | 0 | 114 | 23 | 0 | | Beaumont | 11 | 0 | 4 | 120 | 3 | 29 | | Brownwood | 15 | 0 | 2 | 57 | 3 | 64 | | Bryan | 16 | 1 | 6 | 269 | 3 | 33 | | Childress | 21 | 0 | 8 | 59 | 6 | 12 | | Corpus Christi | 35 | 1 | 6 | 92 | 8 | 23 | | Dallas | 69 | 2 | 31 | 129 | 28 | 144 | | El Paso | 7 | 1 | 0 | 84 | 1 | 0 | | Fort Worth | 16 | 0 | 1 | 261 | 16 | 59 | | Houston | 2 | 0 | 0 | 348 | 7 | 0 | | Laredo | 1 | 0 | 3 | 44 | 2 | 15 | | Lubbock | 0 | 0 | 0 | 9 | 0 | 0 | | Lufkin | 30 | 0 | 1 | 144 | 1 | 100 | | Odessa | 2 | 0 | 1 | 2 | 0 | 0 | | Paris | 33 | 0 | 22 | 130 | 9 | 227 | | Pharr | 0 | 0 | 1 | 32 | 7 | 0 | | San Angelo | 3 | 0 | 0 | 21 | 4 | 19 | | San Antonio | 3 | 1 | 3 | 90 | 9 | 25 | | Tyler | 9 | 3 | 5 | 110 | 8 | 176 | | Waco | 48 | 0 | 3 | 514 | 17 | 0 | | Wichita Falls | 7 | 0 | 1 | 79 | 9 | 64 | | Yoakum | 31 | 0 | 0 | 277 | 11 | 56 | | Total | 430 | 9 | 117 | 3,215 | 194 | 1,072 | Local governments are legally required to comply with a TxDOT inspector's request to load-post an off-system bridge. Federal law requires that load-posting signs be installed within 90 days of a change in status indicating deficiency of an on-system bridge and within 180 days of a change in status indicating deficiency of an off-system bridge. Posting of a bridge can take several months: TxDOT inspects the bridge, analyzes the inspection data, and makes a formal posting recommendation. For off-system bridges, the local government acknowledges the request and arranges for fabrication of appropriate signs. (At the request of the local government, TxDOT will supply the signs and make them available to the local government for installation.) When the local government installs the signs, a TxDOT inspector verifies compliance. In September 2003, Texas had 117 on-system bridges and 1,072 off-system bridges recommended for either posting or removal of posting or for closure, or at some stage of getting posting signs erected or removed. Local governments are encouraged but not legally required to comply with a request to close an off-system bridge. To encourage compliance, TxDOT uses its Participation-Waived Project/Equivalent Match Project (PWP/EMP) program, described in Chapter 5 of this report, to encourage compliance by local governments with recommendations for posting or closure of off-system bridges. Local governments cannot participate in the PWP/EMP program until TxDOT confirms their compliance with all requests to post or close off-system bridges in their jurisdiction. **Land-locking Bridges.** The Texas Transportation Code establishes the minimum load that unposted Texas bridges must be able to carry. Bridges unable to safely support that minimum load must be load-posted to protect them and the people who travel them from possible harm. This minimum load is the state legal load: in general, the maximum gross load on any truck cannot exceed 80,000 lbs., the maximum load on any tandem axles cannot exceed 34,000 lbs., and the maximum load on any single axle cannot exceed 20,000 lbs. However, vehicles exceeding posted limits may use load-posted bridges under the following condition: by Texas law, a carrier is eligible for an annual "2060" permit at a fee allowing transport of excess loads on a land-locking bridge. These 2060-permitted loads may be a maximum of 10% per axle and 5% gross over the state legal load. In addition, certain vehicles identified in Chapter 622 of the Texas Transportation Code that exceed posted load capacity can legally use load-posted bridges. Land-locking bridges limit the movement of legal loads into an area by imposing load restrictions or by being closed. TxDOT identifies a bridge or combination of bridges as land-locking only if no other public road into the area—and it must be a public road shown on a map maintained by TxDOT—is capable of supporting legal loads. As shown in the following table, in September 2003 Texas had 128 land-locking on-system bridges, no change from September 2002, and 1,024 land-locking off-system bridges, down from 1,083 in September 2002. Permitted vehicles that exceed posted limits may legally use land-locking bridges. Use of land-locking bridges for excess loads can increase risk of damage to the bridge. However, failure to use such a bridge can inhibit commerce in the land-locked region. Table 3-11. Land-locking Bridges as of September 2003 | District | On-system Land- | Off-system Land- | |----------------|-----------------|------------------| | | locking Bridges | locking Bridges | | Abilene | 1 | 27 | | Amarillo | 2 | 6 | | Atlanta | 20 | 10 | | Austin | 6 | 15 | | Beaumont | 2 | 34 | | Brownwood | 4 | 19 | | Bryan | 5 | 89 | | Childress | 7 | 17 | | Corpus Christi | 7 | 32 | | Dallas | 30 | 61 | | El Paso | 5 | 14 | | Fort Worth | 3 | 68 | | Houston | 0 | 116 | | Laredo | 0 | 50 | | Lubbock | 0 | 0 | | Lufkin | 7 | 82 | | Odessa | 0 | 2 | | Paris | 11 | 61 | | Pharr | 0 | 8 | | San Angelo | 0 | 8 | | San Antonio | 0 | 16 | | Tyler | 3 | 55 | | Waco | 10 | 142 | | Wichita Falls | 2 | 29 | | Yoakum | 3 | 63 | | Total | 128 | 1,024 | In March 2001, TxDOT began tracking information about land-locking bridges and giving special consideration to programming bridge projects that include land-locking bridges. ## **Chapter 4 – Condition of Span-type Bridges** **Focus on Span-type Bridges.** Span-type bridges are structurally more complex than bridge-class culverts, which are usually covered with embankment. As shown in Table 3-9,
Texas span-type bridges have higher levels of structural deficiency and functional obsolescence than bridge-class culverts. Analyses of the condition of Texas bridges based on bridge counts, as provided in the previous chapter, focus on the number of sites where bridges pose structural concerns and the potential for traffic disruption. However, span-type bridges vary widely in size, and additional descriptions of the condition of span-type bridges by bridge deck area focus on relative costs for bridge owners to repair, rehabilitate, or replace them. The following figures show the condition of span-type bridges in September 2003 by count and by deck area. In September 2003, 8% of all span-type bridges were structurally deficient, and 3% of all span-type deck area was structurally deficient. Figure 4-1. Condition of Texas Span-type Bridges by Count in September 2003 (31,054 Total) Figure 4-2. Condition of Texas Span-type Bridge Deck Area in September 2003 (357.0 M sq. ft. Total) The following figures show the condition of on-system span-type bridges in September 2003 by count and by deck area. By both count and deck area, 3% of all on-system span-type bridges were structurally deficient in September 2003. In September 2003, 16% of all on-system span-type bridges were functionally obsolete by count, and 14% of all on-system span-type bridge deck area was functionally obsolete. In September 2003, 1% of all on-system span-type bridges were sub-standard-for-load-only, and 0.3% of all on-system span-type bridge deck area was sub-standard-for-load-only. Figure 4-3. Condition of On-system Span-type Bridges by Count in September 2003 (19,099 Total) Figure 4-4. Condition of On-system Span-type Bridge Deck Area in September 2003 (307.8 M sq. ft. Total) The following figures show the condition of off-system span-type bridges in FY 2003 by count and by deck area. Although 16% of all off-system span-type bridges were structurally deficient in September 2003, only 8% of the total off-system span-type bridge deck area was structurally deficient. However, 27% of all off-system span-type bridges were functionally obsolete, and 34% of the total off-system span-type bridge deck area was functionally obsolete. Thirteen percent of all off-system span-type bridges were sub-standard-for-load-only, but only 4% of the total off-system span-type bridge deck area was sub-standard-for-load-only. Figure 4-5. Condition of Off-system Span-type Bridges by Count in September 2003 (11,955 Total) Figure 4-6. Condition of Off-system Span-type Bridge Deck Area in September 2003 (49.3 M sq. ft. Total) Off-system span-type bridges consistently show higher percentages of non-sufficiency than do on-system span-type bridges. For on-system span-type bridges, the difference in percentage of non-sufficient bridges by condition varies little whether measured by count or deck area. However, for off-system span-type bridges, percentages based on counts are significantly higher than percentages based on deck area for structurally deficient and sub-standard-for-load-only bridges. Percentages based on counts are significantly lower than percentages based on deck area for functionally obsolete off-system span-type bridges. The following figure shows age and condition of on-system Texas span-type bridges. Figure 4-7. Age and Condition of On-system Span-type Bridges by Count in September 2003 The following figure shows age and condition of off-system Texas span-type bridges. Figure 4-8. Age and Condition of Off-system Span-type Bridges by Count in September 2003 Newer span-type bridges show greater numbers of sufficient bridges. More on-system bridges built between 1950 and 1970 are structurally deficient, functionally obsolete, or sub-standard-for-load-only than older or newer on-system span-type bridges. For off-system bridges, newer span-type bridges show fewer structurally deficient bridges. However, for off-system bridges the numbers for functionally obsolete and sub-standard-for-load-only bridges increase for newer groups of bridges. **Structurally Deficient Span-type Bridges.** As shown in Figures 4-3 and 4-4, in September 2003 Texas had 573 structurally deficient on-system span-type bridges, with a total of 8,264,561 sq. ft. of structurally deficient deck area. This represents a decrease of 49 structurally deficient on-system span-type bridges (48 fewer structurally deficient on-system span-type bridges, see Table 3-9) and a decrease of 1,438,565 sq. ft.⁴ of structurally deficient on-system span-type bridge deck area (1,427,935 fewer sq. ft., see Table 4-16) during FY 2003. The following tables show the number of on-system structurally deficient span-type bridges and their deck area for each district. Table 4-1. Count of Structurally Deficient On-system Span-type Bridges by District in September 2003 | District | Structura | ally Deficient Bridges | District | Structur | ally Deficient Bridges | |----------------|-----------|--------------------------|----------|----------|--------------------------| | | Count | % On-System | | Count | % of On-System | | | | Count in District | | | Count in District | | Abilene | 22 | 3.4% | Laredo | 4 | 1.4% | | Amarillo | 78 | 17.9% | Lubbock | 0 | 0% | | Atlanta | 35 | 7.1% | Lufkin | 47 | 9.2% | | Austin | 30 | 3.2% | Odessa | 5 | 1.6% | | Beaumont | 19 | 2.8% | Paris | 28 | 3.5% | | Brownwood | 1 | 0.2% | Pharr | 2 | 0.4% | | Bryan | 17 | 2.5% | San | 2 | 0.4% | | | | | Angelo | | | | Childress | 35 | 13.3% | San | 10 | 0.7% | | | | | Antonio | | | | Corpus Christi | 18 | 2.4% | Tyler | 13 | 2.2% | | Dallas | 59 | 2.5% | Waco | 19 | 2.1% | | El Paso | 4 | 0.8% | Wichita | 21 | 4.0% | | | | | Falls | | | | Fort Worth | 77 | 5.7% | Yoakum | 17 | 2.0% | | Houston | 10 | 0.5% | Total | 573 | 3.0% | - ⁴ See Report on Texas Bridges as of September 2002. Table 4-2. Deck Area of Structurally Deficient On-system Span-type Bridges by District in September 2003 | District | Structurally | Deficient Bridges | District | Structurally I | Deficient Bridges | |----------------|--------------|-------------------|----------|----------------|-------------------| | | Deck Area | % of On- | | Deck Area | % of On- | | | (sq. ft.) | System Area in | | (sq. ft.) | System Area in | | | | District | | | District | | Abilene | 165,419 | 3.3% | Laredo | 8,149 | 2.4% | | Amarillo | 849,660 | 15.6% | Lubbock | 0 | 0% | | Atlanta | 100,978 | 1.6% | Lufkin | 339,221 | 5.7% | | Austin | 358,700 | 2.0% | Odessa | 39,774 | 1.2% | | Beaumont | 1,052,303 | 8.8% | Paris | 564,572 | 8.2% | | Brownwood | 11,985 | 0.4% | Pharr | 2,732 | 0% | | Bryan | 106,122 | 1.8% | San | 28,859 | 0.6% | | | | | Angelo | | | | Childress | 309,026 | 11.1% | San | 57,429 | 2.2% | | | | | Antonio | | | | Corpus Christi | 671,163 | 6.0% | Tyler | 102,145 | 1.4% | | Dallas | 1,156,720 | 2.6% | Waco | 92,531 | 1.0% | | El Paso | 18,395 | 0.3% | Wichita | 287,958 | 4.5% | | | | | Falls | | | | Fort Worth | 1,025,454 | 4.9% | Yoakum | 55,018 | 0.6% | | Houston | 860,248 | 1.2% | Total | 8,264,561 | 2.7% | The following figure shows the distribution by district of on-system span-type bridge deck area that is structurally deficient. Figure 4-9. Percent of Structurally Deficient On-system Span-type Bridge Deck Area in September 2003 by District As shown in Figures 4-5 and 4-6, in September 2003 Texas had 1,964 structurally deficient off-system span-type bridges, with a total of 3,671,695 sq. ft. of structurally deficient deck area. This represents a decrease of 197 structurally deficient off-system span-type bridges (82 fewer structurally deficient off-system span-type bridges, see Table 3-9) and a reduction of 116,232 sq. ft.⁵ of structurally deficient off-system span-type bridge deck area (17,439 fewer sq. ft, see Table 4-16) since September 2002. The following tables show the number of off-system structurally deficient span-type bridges and their deck area for each district. Table 4-3. Count of Structurally Deficient Off-system Span-type Bridges by District in September 2003 | District | Struc | turally Deficient | District | Struc | turally Deficient | |------------|-------|--------------------------|-------------|-------|-------------------| | | | Bridges | | | Bridges | | | Count | % of Off-System | | Count | % of Off-System | | | | Count in District | | | Count in District | | Abilene | 102 | 34.8% | Laredo | 9 | 8.2% | | Amarillo | 15 | 21.7% | Lubbock | 5 | 31.3% | | Atlanta | 54 | 35.5% | Lufkin | 113 | 23.6% | | Austin | 60 | 10.1% | Odessa | 1 | 16.7% | | Beaumont | 54 | 16.3% | Paris | 242 | 32.3% | | Brownwood | 55 | 21.7% | Pharr | 18 | 6.3% | | Bryan | 124 | 23.8% | San Angelo | 15 | 19.7% | | Childress | 56 | 32.7% | San Antonio | 44 | 10.2% | | Corpus | 64 | 25.3% | Tyler | 94 | 20.2% | | Christi | | | | | | | Dallas | 126 | 8.8% | Waco | 227 | 27.1% | | El Paso | 5 | 31.3% | Wichita | 81 | 23.1% | | | | | Falls | | | | Fort Worth | 168 | 19.0% | Yoakum | 135 | 14.3% | | Houston | 97 | 4.7% | Total/Avg. | 1,964 | 16.4% | Table 4-4. Deck Area of Structurally Deficient Off-system Span-type Bridges by District in September 2003 | District | Structurally Deficient
Bridges | | District | | rally Deficient
Bridges | |-------------------|-----------------------------------|-------------------------------------|------------------|---------------------------|---| | | Deck
Area
(sq. ft.) | % of Off-System
Area in District | | Deck
Area
(sq. ft.) | % of Off-
System Area in
District | | Abilene | 125,234 | 22.3% | Laredo | 8,752 | 0.8% | | Amarillo | 153,721 | 32.5% | Lubbock | 4,638 | 11.8% | | Atlanta | 44,213 | 9.1% | Lufkin | 81,419 | 17.5% | | Austin | 71,394 | 2.3% | Odessa | 629 | 7.2% | | Beaumont | 56,931 | 7.8% | Paris | 176,898 | 22.2% | | Brownwood | 66,404 | 14.5% | Pharr | 32,255 | 4.0% | | Bryan | 116,151 | 18.9% | San Angelo | 45,268 | 13.5% | | Childress | 78,410 | 31.4% |
San Antonio | 127,753 | 3.8% | | Corpus
Christi | 114,266 | 21.5% | Tyler | 77,590 | 12.2% | | Dallas | 573,895 | 4.4% | Waco | 297,188 | 17.1% | | El Paso | 40,449 | 4.8% | Wichita
Falls | 64,313 | 14.3% | | Fort Worth | 536,907 | 13.3% | Yoakum | 130,589 | 8.7% | | Houston | 646,428 | 5.5% | Total/Avg. | 3,671,695 | 7.6% | ⁵ See Report on Texas Bridges as of September 2002. ~ The following figure shows the distribution by district of off-system span-type bridge deck area that is structurally deficient. Figure 4-10. Percent of Structurally Deficient Off-system Span-type Bridge Deck Area in September 2003 by District The following figure shows the distribution by county of off-system span-type bridge deck area that is structurally deficient. Figure 4-11. Percent of Structurally Deficient Off-system Span-type Bridge Deck Area in September 2003 by County See Appendix A for information on structurally deficient off-system span-type bridges in Texas counties. **Functionally Obsolete Span-type Bridges.** As shown in Figures 4-3 and 4-4, in September 2003 Texas had 3,137 functionally obsolete on-system span-type bridges, with a total of 44,355,304 sq. ft. of functionally obsolete deck area. This represents a decrease of 1,180 functionally obsolete on-system span-type bridges (83 additional functionally obsolete on-system span-type bridges (see Table 3-9) and a decrease of 33,662,912 sq. ft. ⁶ of functionally obsolete on-system span-type bridge deck area (2,336,467 additional sq. ft., see Table 4-16) since September 2002. The following tables show the number of on-system functionally obsolete span-type bridges and their deck area for each district. Table 4-5. Count of Functionally Obsolete On-system Span-type Bridges by District in September 2003 | District | Functionally | Obsolete Bridges | District | Functionally C | Obsolete Bridges | |----------------|--------------|------------------|----------|----------------|------------------| | | Count | % of On- | | Count | % of On- | | | | System Count | | | System Count | | | | in District | | | in District | | Abilene | 103 | 15.8% | Laredo | 16 | 5.8% | | Amarillo | 24 | 5.5% | Lubbock | 40 | 15.9% | | Atlanta | 70 | 14.1% | Lufkin | 62 | 12.1% | | Austin | 222 | 23.5% | Odessa | 23 | 6.9% | | Beaumont | 97 | 14.5% | Paris | 131 | 16.4% | | Brownwood | 35 | 8.4% | Pharr | 72 | 15.9% | | Bryan | 109 | 16.3% | San | 36 | 8.0% | | | | | Angelo | | | | Childress | 5 | 1.9% | San | 242 | 16.6% | | | | | Antonio | | | | Corpus Christi | 79 | 10.6% | Tyler | 73 | 12.4% | | Dallas | 667 | 28.0% | Waco | 149 | 16.6% | | El Paso | 77 | 15.7% | Wichita | 41 | 7.8% | | | | | Falls | | | | Fort Worth | 213 | 15.7% | Yoakum | 111 | 13.4% | | Houston | 440 | 19.9% | Total | 3,137 | 16.4% | _ ⁶ See Report on Texas Bridges as of September 2002. Table 4-6. Deck Area of Functionally Obsolete On-system Span-type Bridges by District in September 2003 | in September 2005 | | | | | | | | |-------------------|--------------|------------------|----------|-------------------------------|----------------|--|--| | District | Functionally | Obsolete Bridges | District | Functionally Obsolete Bridges | | | | | | Deck Area | % of On- | | Deck Area | % of District | | | | | (Sq. Ft.) | System Area in | | (Sq. Ft.) | On-System Area | | | | | | District | | · - | in District | | | | Abilene | 637,607 | 12.7% | Laredo | 155,113 | 4.6% | | | | Amarillo | 195,286 | 3.6% | Lubbock | 528,402 | 14.9% | | | | Atlanta | 682,807 | 11.1% | Lufkin | 386,037 | 6.5% | | | | Austin | 2,671,700 | 15.0% | Odessa | 223,953 | 6.1% | | | | Beaumont | 833,876 | 7.0% | Paris | 701,060 | 10.2% | | | | Brownwood | 198,919 | 6.6% | Pharr | 924,757 | 12.4% | | | | Bryan | 690,402 | 11.9% | San | 471,996 | 9.3% | | | | | | | Angelo | | | | | | Childress | 33,815 | 1.2% | San | 4,551,158 | 18.2% | | | | | | | Antonio | | | | | | Corpus Christi | 812,299 | 7.3% | Tyler | 748,134 | 10.4% | | | | Dallas | 9,912,339 | 22.0% | Waco | 2,009,475 | 20.9% | | | | El Paso | 1,448,081 | 20.9% | Wichita | 404,355 | 6.3% | | | | | | | Falls | | | | | | Fort Worth | 2,543,559 | 12.2% | Yoakum | 1,721,975 | 17.7% | | | | Houston | 10,868,199 | 15.2% | Total | 44,355,304 | 14.4% | | | The following figure shows the distribution by district of on-system span-type bridge deck area that is functionally obsolete. Figure 4-12. Percent of Functionally Obsolete On-system Span-type Bridge Deck Area in September 2003 by District As shown in Figures 4-5 and 4-6, in September 2003 Texas had 3,277 functionally obsolete off-system span-type bridges, with a total of 16,877,501 sq. ft. of functionally obsolete deck area. This represents a decrease of 606 functionally obsolete off-system span-type bridges (38) additional functionally obsolete on-system span-type bridges, see Table 3-9) and a decrease of 4,434,191 sq. ft.⁷ of functionally obsolete off-system span-type bridge deck area (28,765 fewer sq. ft., see Table 4-16) since September 2002. The following tables show the number of off-system functionally obsolete span-type bridges and their deck area for each district. Table 4-7. Count of Functionally Obsolete Off-system Span-type Bridges by District in September 2003 | D: 4 : 4 | mi September 2003 | | | | | | | | |-------------------|-------------------|-----------------------------------|------------------|-------|--------------------------------------|--|--|--| | District | Funct | ionally Obsolete
Bridges | District | Funct | ionally Obsolete | | | | | | Count | % of Off-System Count in District | | Count | % of Off-System
Count in District | | | | | Abilene | 44 | 15.0% | Laredo | 38 | 34.5% | | | | | Amarillo | 11 | 15.9% | Lubbock | 2 | 12.5% | | | | | Atlanta | 32 | 21.1% | Lufkin | 59 | 12.3% | | | | | Austin | 137 | 23.1% | Odessa | 1 | 16.7% | | | | | Beaumont | 72 | 21.8% | Paris | 125 | 16.7% | | | | | Brownwood | 45 | 17.7% | Pharr | 62 | 21.5% | | | | | Bryan | 114 | 21.8% | San Angelo | 17 | 22.4% | | | | | Childress | 12 | 7.0% | San Antonio | 147 | 34.0% | | | | | Corpus
Christi | 41 | 16.2% | Tyler | 116 | 24.9% | | | | | Dallas | 559 | 38.9% | Waco | 174 | 20.7% | | | | | El Paso | 24 | 15.2% | Wichita
Falls | 56 | 16.0% | | | | | Fort Worth | 248 | 28.1% | Yoakum | 215 | 22.8% | | | | | Houston | 926 | 44.4% | Total/Avg. | 3,277 | 27.4% | | | | - ⁷ See Report on Texas Bridges as of September 2002. Table 4-8. Deck Area of Functionally Obsolete Off-system Span-type Bridges by District in September 2003 | District | Function | nally Obsolete | District | Functional | lly Obsolete | |------------|-----------|----------------|-------------|------------|--------------| | | I | Bridges | | Bridges | | | | Deck | % of Off- | | Deck Area | % of Off- | | | Area | System Area in | | (sq. ft.) | System Area | | | (sq. ft.) | District | | | in District | | Abilene | 59,220 | 10.6% | Laredo | 289,197 | 28.0% | | Amarillo | 95,261 | 20.2% | Lubbock | 3,942 | 10.1% | | Atlanta | 191,631 | 39.5% | Lufkin | 55,933 | 12.0% | | Austin | 702,908 | 22.3% | Odessa | 400 | 4.6% | | Beaumont | 128,313 | 17.6% | Paris | 109,308 | 13.7% | | Brownwood | 70,796 | 15.4% | Pharr | 258,224 | 13.0% | | Bryan | 105,944 | 17.2% | San Angelo | 60,903 | 18.1% | | Childress | 8,477 | 3.4% | San Antonio | 1,230,602 | 36.5% | | Corpus | 84,828 | 16.0% | Tyler | 97,041 | 15.2% | | Christi | | | | | | | Dallas | 5,000,070 | 38.2% | Waco | 379,250 | 21.9% | | El Paso | 131,247 | 15.5% | Wichita | 69,626 | 15.5% | | | | | Falls | | | | Fort Worth | 1,497,863 | 37.0% | Yoakum | 311,061 | 20.7% | | Houston | 5,935,456 | 50.8% | Total/Avg. | 16,877,501 | 34.2% | The following figure shows the distribution by district of off-system span-type bridge deck area that is functionally obsolete. NOTE: Colors show range of 0-60%. Numbers show total count of off-system span-type bridges in each district. Figure 4-13. Percent of Functionally Obsolete Off-system Span-type Bridge Deck Area in September 2003 by District The following figure shows the distribution by county of off-system span-type bridge deck area that is functionally obsolete. Figure 4-14. Percent of Functionally Obsolete Off-system Span-type Bridge Deck Area in September 2003 by County See Appendix A for information on functionally obsolete off-system span-type bridges in Texas counties. **Sub-standard-for-Load-Only Span-type Bridges.** As shown in Figures 4-3 and 4-4, in September 2003 Texas had 174 sub-standard-for-load-only on-system span-type bridges, with a total of 769,867 sq. ft. of sub-standard-for-load-only deck area. This represents a decrease after adjustment of the data set of 16 sub-standard-for-load-only on-system span-type bridges (real change of 17 fewer sub-standard-for-load-only on-system span-type bridges, see Table 3-9) and a decrease after adjustment of the database of 97,083 sq. ft. of sub-standard-for-load-only on-system span-type bridge deck area (real change of 121,346 fewer sq. ft, see Table 4-16) since September 2002. The following tables show the number of on-system sub-standard-for-load-only bridges and their deck area for each district. Table 4-9. Count of Sub-standard-for-Load-Only On-system Span-type Bridges by District in September 2003 | District | | andard-for-Load- | District | | andard-for-Load- | |------------|-------|-------------------|-------------|-------|-------------------| | | C | only Bridges | | C | Only Bridges | | | Count | % of On-System | | Count | % of On-System | | | | Count in District | | | Count in District | | Abilene | 13 | 2.0% | Laredo | 1 | 0.4% | | Amarillo | 0 | 0.0% | Lubbock | 0 | 0.0% | | Atlanta | 1 | 0.2% | Lufkin | 12 | 2.3% | | Austin | 7 | 0.7% | Odessa | 0 | 0.0% | | Beaumont | 7 | 1.0% | Paris | 21 | 2.6% | | Brownwood | 7 | 1.7% | Pharr | 0 | 0.0% | | Bryan | 3 | 0.4% | San Angelo | 2 | 0.4% | | Childress | 16 | 6.1% | San Antonio | 1 | 0.1% | | Corpus | 16 | 2.2% | Tyler | 2 | 0.3% | | Christi | | | | | | | Dallas | 21 | 0.9% | Waco |
25 | 2.8% | | El Paso | 5 | 1.0% | Wichita | 6 | 1.1% | | | | | Falls | | | | Fort Worth | 4 | 0.3% | Yoakum | 4 | 0.5% | | Houston | 0 | 0.0% | Total/Avg. | 174 | 0.9% | - ⁸ See Report on Texas Bridges as of September 2002. Table 4-10. Deck Area of Sub-standard-for-Load-Only On-system Span-type Bridges by District in September 2003 | District | Sub-standard-for-Load-
Only Bridges | | District | | Sub-standard-for-Load-
Only Bridges | | |-------------------|--|----------------------------|------------------|-----------|--|--| | | Deck | % of On- | | Deck Area | % of On- | | | | Area
(sq. ft.) | System Area in
District | | (sq. ft.) | System Area in District | | | Abilene | 43,777 | 0.9% | Laredo | 4,480 | 0.1% | | | Amarillo | 0 | 0.0% | Lubbock | 0 | 0.0% | | | Atlanta | 1,736 | 0.0% | Lufkin | 32,569 | 0.6% | | | Austin | 21,024 | 0.1% | Odessa | 0 | 0.0% | | | Beaumont | 54,977 | 0.5% | Paris | 75,593 | 1.1% | | | Brownwood | 15,942 | 0.5% | Pharr | 0 | 0.0% | | | Bryan | 6,894 | 0.1% | San Angelo | 6,535 | 0.1% | | | Childress | 68,145 | 2.5% | San Antonio | 38,705 | 0.2% | | | Corpus
Christi | 41,537 | 0.4% | Tyler | 7,392 | 0.1% | | | Dallas | 190,061 | 0.4% | Waco | 71,486 | 0.7% | | | El Paso | 5,457 | 0.1% | Wichita
Falls | 47,538 | 0.7% | | | Fort Worth | 27,564 | 0.1% | Yoakum | 8,475 | 0.1% | | | Houston | 0 | 0.0% | Total/Avg. | 769,887 | 0.3% | | The following figure shows the distribution by district of on-system span-type bridge deck area that is sub-standard for load only. Figure 4-15. Percent of Sub-standard-for-Load-Only On-system Span-type Bridge Deck Area in September 2003 by District As shown in Figures 4-5 and 4-6, in September 2003 Texas had 1,580 sub-standard-for-load-only off-system span-type bridges, with a total of 2,116,714 sq. ft. of sub-standard-for-load-only deck area. This represents an increase of 180 sub-standard-for-load-only off-system span-type bridges (69 fewer sub-standard-for-load-only off-system span-type bridges, see Table 3-9) and an increase of 77,768 sq. ft. of sub-standard-for-load-only off-system span-type bridge deck area (143,812 fewer sq. ft, see Table 4-16) since September 2002. The following tables show the number of off-system sub-standard-for-load-only bridges and their deck area for each district. Table 4-11. Count of Sub-standard-for-Load-Only Off-system Span-type Bridges by District in September 2003 | District | Sub-sta | andard-for-Load- | District | Sub-sta | Sub-standard-for-Load- | | |------------|---------|--------------------------|-------------|---------|--------------------------|--| | | C | Only Bridges | | C | Only Bridges | | | | Count | % of Off-System | | Count | % of Off-System | | | | | Count in District | | | Count in District | | | Abilene | 59 | 20.1% | Laredo | 20 | 18.2% | | | Amarillo | 22 | 31.9% | Lubbock | 3 | 18.8% | | | Atlanta | 6 | 3.9% | Lufkin | 119 | 24.8% | | | Austin | 28 | 4.7% | Odessa | 0 | 0.0% | | | Beaumont | 78 | 23.6% | Paris | 84 | 11.2% | | | Brownwood | 35 | 13.8% | Pharr | 11 | 3.8% | | | Bryan | 99 | 19.0% | San Angelo | 16 | 21.1% | | | Childress | 18 | 10.5% | San Antonio | 31 | 7.2% | | | Corpus | 40 | 15.8% | Tyler | 121 | 26.0% | | | Christi | | | | | | | | Dallas | 82 | 5.7% | Waco | 167 | 19.9% | | | El Paso | 68 | 43.0% | Wichita | 48 | 13.7% | | | | | | Falls | | | | | Fort Worth | 86 | 9.7% | Yoakum | 139 | 14.7% | | | Houston | 200 | 9.6% | Total/Avg. | 1,580 | 13.2% | | - ⁹ See Report on Texas Bridges as of September 2002. Table 4-12. Deck Area of Sub-standard-for-Load-Only Off-system Span-type Bridges by District in September 2003 | District | | dard-for-Load-
ly Bridges | District | Sub-standard-for-Load-
Only Bridges | | | |------------|-----------|------------------------------|-------------|--|-------------|--| | | Deck | % of Off- | | Deck Area | % of Off- | | | | Area | System Area in | | (sq. ft.) | System Area | | | | (sq. ft.) | District | | | in District | | | Abilene | 101,271 | 18.0% | Laredo | 15,410 | 1.5% | | | Amarillo | 66,203 | 14.0% | Lubbock | 2,540 | 6.5% | | | Atlanta | 5,785 | 1.2% | Lufkin | 83,377 | 17.9% | | | Austin | 26,350 | 0.8% | Odessa | 0 | 0.0% | | | Beaumont | 190,467 | 26.1% | Paris | 62,589 | 7.8% | | | Brownwood | 34,347 | 7.5% | Pharr | 15,779 | 0.8% | | | Bryan | 74,999 | 12.2% | San Angelo | 39,424 | 11.7% | | | Childress | 14,628 | 5.9% | San Antonio | 107,316 | 3.2% | | | Corpus | 44,830 | 8.5% | Tyler | 133,517 | 20.9% | | | Christi | | | | | | | | Dallas | 102,176 | 0.8% | Waco | 212,028 | 12.2% | | | El Paso | 147,858 | 17.4% | Wichita | 40,369 | 9.0% | | | | | | Falls | | | | | Fort Worth | 105,018 | 2.6% | Yoakum | 137,243 | 9.1% | | | Houston | 353,190 | 3.0% | Total/Avg. | 2,116,714 | 4.3% | | The following figure shows the distribution by district based on deck area of off-system spantype bridges that are sub-standard for load only. Figure 4-16. Percent of Sub-standard-for-Load-Only Off-system Span-type Bridge Deck Area in September 2003 by District The following figure shows the distribution by county based on deck area of off-system spantype bridges that are sub-standard for load only. Figure 4-17. Percent of Sub-standard-for-Load-Only Off-system Span-type Bridge Deck Area in September 2003 by County See Appendix A for information on sub-standard-for-load-only off-system span-type bridges in Texas counties. Change in Condition of Span-type Bridges during FY 2003. As shown in Table 3-7, during FY 2003 the number of sufficient span-type bridges increased by 2,008 (240 additional sufficient span-type bridges)—1,408 additional sufficient on-system bridges (145 additional sufficient on-system bridges) and 600 additional sufficient off-system bridges). As shown in Table 3-9, during FY 2003 the number of non-sufficient span-type bridges decreased by 1,868 (95 fewer non-sufficient span-type bridges)—1,245 fewer non-sufficient on-system span-type bridges (18 additional non-sufficient span-type bridges) and 623 fewer non-sufficient off-system span-type bridges (113 fewer span-type bridges). The following figures break down this change in the condition of non-sufficiency by count in FY 2003. Figure 4-18. Change in Condition of Non-sufficient Span-type Bridges by Count – September 2002 to September 2003 Figure 4-19. Change in Condition of Non-sufficient Span-type Bridges by Count – September 2000 to September 2003 As shown in the following tables, during FY 2003 sufficient bridge deck area increased by 50,155,138 sq. ft. (9,916,492 additional sq. ft.)—43,894,583 sq. ft. on-system and 6,260,555 sq. ft off-system (7,935,839 additional sq. ft. on-system and 1,980,653 additional sq. ft. off-system). Table 4-13. Change in Condition of Sufficient Span-type Bridge Deck Area from September 2001 to September 2002 | nom September 2001 to September 2002 | | | | | | | | |--------------------------------------|-------------|-------------|---------------|--|--|--|--| | Condition | September | September | Change 2001 | | | | | | | 2001 | 2002 | to 2002 | | | | | | Sufficient On-system Span- | 206,348,068 | 210,313,577 | + 3,965,509 | | | | | | type Bridge Deck Area | sq. ft. | sq. ft. | sq. ft. | | | | | | Sufficient Off-system | 19,371,659 | 19,816,834 | + 445,175 sq. | | | | | | Bridge Deck Area | sq. ft. | sq. ft. | ft. | | | | | | All Sufficient Bridge Deck | 225,719,727 | 230,130,411 | + 4,410,684 | | | | | | Area | sq. ft. | sq. ft. | sq. ft. | | | | | Table 4-14. Change in Condition of Sufficient Span-type Bridge Deck Area from September 2002 to September 2003 | Condition | September
2002 before | September
2002 after | September
2003 | Apparent
Change 2002 | Real Change
2002 to 2003 | |----------------------------|--------------------------|-------------------------|-------------------|-------------------------|-----------------------------| | | Adjustment | Adjustment | | to 2003 | | | Sufficient On-system Span- | 210,313,577 | 246,272,321 | 254,208,160 | + 43,894,583 | + 7,935,839 | | type Bridge Deck Area | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | | Sufficient Off-system | 19,816,834 | 24,096,736 | 26,077,389 | + 6,260,555 | + 1,980,653 | | Bridge Deck Area | sq. ft. | sq. ft | sq. ft. | sq. ft. | sq. ft. | | All Sufficient Bridge Deck | 230,130,411 | 270,369,057 | 280,285,549 | + 50,155,138 | + 9,916,492 | | Area | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | In FY 2003, 597,170 sq. ft. of non-sufficient span-type deck area was removed from the bridge inventory, as shown in Table 4-16—an additional 787,186 sq. ft of non-sufficient on-system deck area but 190,016 sq. ft. less of off-system deck area. The following figure summarizes change in the condition of non-sufficient bridge deck area from September 2002 to September 2003. Most of the additional non-sufficient bridge deck area was on on-system functionally obsolete bridges. Figure 4-20. Change in Condition of Span-type Bridges by Deck Area – September 2002 to September 2003 Figure 4-21. Change in Condition of Span-type Bridges by Deck Area – September 2000 to September 2003 The following tables show in more detail the change in condition of non-sufficient bridge deck area from September 2000 to September 2003. Table 4-15. Change in Condition of Non-sufficient Span-type Bridge Deck Area from September 2000 to September 2002 | Condition | | September 2001 | September 2002 | Change | |-------------------------------------|----------------------------|---------------------|---------------------|---------------------| | On- | Structurally Deficient | 9,939,349 sq. ft. | 9,703,126 sq. ft. | – 236,223 sq. ft. | | system | Functionally Obsolete | 76,780,604 sq. ft. | 78,018,216 sq. ft. | + 1,237,612 sq. ft. | | Span | Sub-standard for Load Only | 1,436,678 sq. ft. | 866,970 sq. ft. | – 569,708 sq. ft. | | Bridges | | _ | _ | | |
Off- | Structurally Deficient | 3,850,795 sq. ft. | 3,787,927 sq. ft. | – 62,868 sq. ft. | | system | Functionally Obsolete | 20,622,099 sq. ft. | 21,311,692 sq. ft. | + 689,593 sq. ft. | | Span | Sub-standard for Load Only | 2,049,699 sq. ft. | 2,038,946 sq. ft. | – 10,753 sq. ft. | | Bridges | | _ | _ | | | All Non-sufficient Bridge Deck Area | | 114,679,224 sq. ft. | 115,726,877 sq. ft. | + 1,047,653 sq. ft. | Table 4-16. Change in Condition of Non-sufficient Span-type Bridge Deck Area from September 2002 to September 2003 | C | ondition | Sept. 2002 | Sept. 2002 to S | | Annount | Real | |-----------|---------------|-------------|-----------------|------------|--------------|-------------| | | onanion | - | • | Sept. 2003 | Apparent | | | | | before | after | | Change | Change | | | | Adjustment | Adjustment | | 2002 t o | 2002 t o | | | | | | | 2003 | 2003 | | On- | Structurally | 9,703,126 | 9,692,496 | 8,264,561 | - 1,438,565 | - 1,427,935 | | system | Deficient | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | | Span | Functionally | 78,018,216 | 42,018,837 | 44,355,304 | - 33,662,912 | + 2,336,467 | | Bridges | Obsolete | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | | | Sub-standard | 866,970 | 891,233 | 769,887 | - 97,083 | - 121,346 | | | for Load Only | sq. ft. | sq. ft. | sq. ft. | sq, ft. | sq. ft. | | Off- | Structurally | 3,787,927 | 3,689,134 | 3,671,695 | - 116,232 | - 17,439 | | system | Deficient | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | | Span | Functionally | 21,311,692 | 16,906,266 | 16,877,501 | - 4,434,191 | - 28,765 | | Bridges | Obsolete | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | | | Sub-standard | 2,038,946 | 2,260,526 | 2,116,714 | + 77,768 | - 143,812 | | | for Load Only | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | | All Non-s | sufficient | 115,726,877 | 75,458,492 | 76,055,662 | - 39,671,215 | - 597,170 | | Bridge D | eck Area | sq. ft. | sq. ft. | sq. ft. | sq. ft. | sq. ft. | In FY 2003, the area of structurally deficient on-system span-type bridge decks decreased by 1,438,565 sq. ft. (1,427,935 fewer sq. ft.), and the area of structurally deficient off-system span-type bridge decks decreased by 116,232 sq. ft. (17,439 fewer sq. ft.). The area of functionally obsolete on-system span-type bridge decks decreased by 33,662,912 sq. ft. (2,336,467 additional sq. ft.), and the area of functionally obsolete off-system span-type bridge decks decreased by 4,434,191 sq. ft. (28,765 fewer sq. ft.). The area of sub-standard-for-load-only on-system span-type bridge decks decreased by 97,083 sq. ft. (121,346 fewer sq. ft.), but the area of sub-standard-for-load-only off-system span-type bridge decks increased by 77,768 sq. ft. (143,812 fewer sq. ft.). Chapter 4 – Condition of Span-type Bridges ### Chapter 5 – Funding **Terms.** This report uses the following terms to describe eligibility for funding of bridge projects under the Federal Highway Administration (FHWA) Highway Bridge Replacement and Rehabilitation Program (HBRRP): - *HBRRP*, Category 6-on-system bridge projects: This is a classification of replacement or rehabilitation work on structurally deficient or functionally obsolete on-system bridges that have a sufficiency rating of 80 or less and are, therefore, eligible for specific funding support under the HBRRP. - *HBRRP*, *Category 6-off-system bridge projects:* This is a classification of replacement or rehabilitation work on structurally deficient or functionally obsolete *off*-system bridges that have a sufficiency rating of 80 or less and are, therefore, eligible for specific funding support under the HBRRP. - Programmed project: A programmed project is a bridge project that has been identified as eligible for HBRRP funding, prioritized using the Texas Eligible Bridge Selection System (TEBSS), and listed in the current Unified Transportation Program (UTP) as being authorized for letting to contract construction. Programmed projects are scheduled for letting of construction bids for a specific fiscal year. - Sufficiency rating: This is a numerical evaluation of a bridge's structural adequacy and safety, serviceability and functional obsolescence, and essentiality for traffic service. The higher the number the more sufficient the bridge. The rating is used to determine whether a bridge project is eligible for HBRRP rehabilitation or replacement. A sufficiency rating of 80 or less is required to qualify for rehabilitation, and a sufficiency rating of less than 50 is required to qualify for replacement. A structurally deficient bridge with a sufficiency rating between 50 and 80 may qualify for rehabilitation or replacement if justified by engineering or economic analysis. - *TEBSS*: The Texas Eligible Bridge Selection System provides a formula using scores for bridge attributes to help prioritize bridge replacement and rehabilitation projects to ensure that the most needy bridges are addressed first throughout the state. A TEBSS score is a rating of 0 through 100, with the higher the number the higher the priority. The HBRRP is administered by the Bridge Division. **HBRRP Funding.** A limited amount of HBRRP funds is apportioned to the states from FHWA for the specific purpose of replacing or rehabilitating structurally deficient or functionally obsolete bridges on public highways, roads, and streets. The program applies to deficient existing structures of bridge definition and classification that carry highway vehicular traffic. HBRRP funds can be used on both on-system and off-system bridges. TxDOT administers the HBRRP program in Texas as follows: - 1. TxDOT selects bridge projects for funding according to FHWA eligibility criteria and prioritizes them using its TEBSS. - 2. TxDOT authorizes the projects using its Unified Transportation Program (UTP), a ten-year plan for transportation project development. The following tables show HBRRP projects that were programmed for FY 2003–2005 but not let at the end of FY 2003. (Note that bridge projects may include more than one bridge.) Table 5-1. HBRRP Projects with Funding Allocated as of September 2003 | Program Period | On-system Projects | Off-system Projects | Total | |----------------|--------------------|---------------------|-------| | 2003-2005 | 225 | 722 | 947 | Table 5-2. HBRRP Funds Allocated for Projects as of September 2003* | Program Period | On-system | Off-system | Total | | | | | |---|-------------------|-------------------|------------|--|--|--|--| | | Programmed Amount | Programmed Amount | | | | | | | 2003-2005 | \$405.77 M | \$193.66 M | \$599.43 M | | | | | | * The Texas Transportation Commission restructured the Unified Transportation Plan (UTP) in 2003. | | | | | | | | | Numbers shown reflect adjustments to the FY 2002 UTP. | | | | | | | | On-system Bridge Projects Authorized to Be Let for Construction Bids. TxDOT authorized the following classes of on-system bridge projects to be let in FY 2003: - HBRRP-funded projects (Category 6-on-system) - Replacement and rehabilitation projects not funded under HBRRP (that is, these bridges are not necessarily structurally deficient or functionally obsolete, and the projects are funded under other funding categories) - New-location bridge projects The following table shows HBRRP on-system bridge projects authorized to be let in Texas districts in FY 2003. Overall as well as in most districts, more on-system bridge projects were authorized to be let in 2003 than in 2002. Table 5-3. On-System HBRRP Projects Authorized to Be Let, by District | District | 2002 | 2003 | District | 2002 | 2003 | |----------------|------|------|---------------|------|------| | Abilene | 1 | 5 | Laredo | 0 | 1 | | Amarillo | 0 | 0 | Lubbock | 0 | 0 | | Atlanta | 9 | 7 | Lufkin | 5 | 24 | | Austin | 3 | 14 | Odessa | 0 | 0 | | Beaumont | 0 | 11 | Paris | 10 | 3 | | Brownwood | 0 | 0 | Pharr | 0 | 12 | | Bryan | 0 | 4 | San Angelo | 0 | 0 | | Childress | 2 | 0 | San Antonio | 2 | 7 | | Corpus Christi | 1 | 0 | Tyler | 6 | 3 | | Dallas | 9 | 33 | Waco | 5 | 1 | | El Paso | 0 | 2 | Wichita Falls | 4 | 0 | | Fort Worth | 11 | 11 | Yoakum | 2 | 1 | | Houston | 2 | 6 | Total | 72 | 145 | Off-System Bridge Projects Authorized to Be Let for Construction Bids. The following classes of off-system bridge projects were funded in FY 2003: - HBRRP-funded project (Category 6-off-system) - Replacement and rehabilitation projects not funded under HBRRP (that is, these bridges are not necessarily structurally deficient or functionally obsolete) - New-location bridge projects The following table shows HBRRP off-system bridge projects authorized to be let in Texas districts in FY 2003. Overall and in most districts, more off-system bridge projects were programmed in 2003 than in 2002. Table 5-4. Off-System HBRRP Projects Authorized to Be Let, by District | District | 2002 | 2003 | District | 2002 | 2003 | |----------------|------|------|---------------|------|------| | Abilene | 6 | 12 | Laredo | 3 | 2 | | Amarillo | 2 | 2 | Lubbock | 0 | 0 | | Atlanta | 0 | 14 | Lufkin | 6 | 13 | | Austin | 19 | 11 | Odessa | 0 | 0 | | Beaumont | 5 | 11 | Paris | 7 | 1 | | Brownwood | 13 | 7 | Pharr | 6 | 6 | | Bryan | 7 | 6 | San Angelo | 5 | 1 | | Childress | 5 | 11 | San Antonio | 0 | 13 | | Corpus Christi | 1 | 22 | Tyler | 1 | 4 | | Dallas | 6 | 65 | Waco | 12 | 15 | | El Paso | 0 | 1 | Wichita Falls | 16 | 6 | | Fort Worth | 10 | 7 | Yoakum | 13 | 14 | | Houston | 2 | 15 | Total | 145 | 259 | **PWP/EMP Option.** In 2000, TxDOT initiated its Participation-Waived Project/Equivalent-Match Project (PWP/EMP) program to allow a local government to waive its 10% cost participation requirement in an HBRRP off-system bridge project if it agrees to use an equivalent dollar amount to improve other deficient structures in its jurisdiction. In addition to HBRRP-programmed bridges, EMP work may be performed on
bridge structures that are not part of the National Bridge Inventory. The PWP/EMP program is administered by the Bridge Division. Other Funding Resources for Off-system Bridge Work. Texas provides additional resources for local governments to facilitate improvement of off-system bridges, and those resources include the following: - The State Infrastructure Bank (SIB) is a revolving account in the State Highway Fund from which TxDOT may award loans to local governments to fund eligible transportation projects. More information on the SIB is available at http://www.dot.state.tx.us/revexp/sib/sibtoc.htm. - TxDOT's Economically Disadvantaged Counties (EDC) Program allows TxDOT to adjust a county's matching funds requirements after evaluating the local government's ability to meet the requirement. TxDOT also allows a county participating in the EDC program to use its adjusted participation amount in lieu of all or part of its cost participation in the PWP/EMP program. More information on this program is available in TxDOT's *Bridge Project Development Manual* at http://txdot-manuals/dynaweb/colbridg/bpd/ and in TxDOT's *Transportation Planning Manual* at http://manuals.dot.state.tx.us/dynaweb/coltrsys/pln. - Counties are beginning to explore bridge funding through Regional Mobility Authorities (RMAs) for toll facilities. More information on RMAs is available on the TxDOT internet site at http://www.dot.state.tx.us/dtf/DraftingtheFuture.pdf. ¹⁰ A November 2001 amendment extended the safety-improvement types of work that can be classified as EMP projects and allowed local governments to perform EMP work in geographically adjacent governmental units. ## **Chapter 6 – Letting for Construction Bids** **Terms.** This report uses the following terms to describe letting of bridge projects: - Let project: A let project is one that has been programmed and one for which TxDOT has solicited sealed bids from contractors for work on a highway project and has awarded a contract. - *National Bridge Inventory (NBI):* The NBI is a database of information supplied by the states and maintained by the FHWA about bridges located on public roads. - *New-location bridges:* These are bridges built in a location where a bridge did not previously exist. On-system Bridge Projects Let for Construction Bids in FY 2003. The following table shows on-system bridges in HBRRP projects let in Texas districts in FY 2003. Overall, more on-system bridge projects were let in 2003 than in 2002. Table 6-1. On-system Bridges in HBRRP Projects Let, by District | Table 0-1. On-system bridges in HDKK1 Trojects Let, by District | | | | | | | | |---|---------|------|---------------|------|------|--|--| | District | Bridges | | District | Bri | dges | | | | | 2002 | 2003 | | 2002 | 2003 | | | | Abilene | 1 | 2 | Laredo | 0 | 0 | | | | Amarillo | 6 | 2 | Lubbock | 0 | 0 | | | | Atlanta | 11 | 2 | Lufkin | 1 | 10 | | | | Austin | 7 | 0 | Odessa | 0 | 1 | | | | Beaumont | 0 | 1 | Paris | 15 | 9 | | | | Brownwood | 0 | 0 | Pharr | 0 | 10 | | | | Bryan | 2 | 1 | San Angelo | 0 | 0 | | | | Childress | 1 | 2 | San Antonio | 2 | 2 | | | | Corpus Christi | 1 | 2 | Tyler | 9 | 3 | | | | Dallas | 7 | 19 | Waco | 5 | 7 | | | | El Paso | 0 | 0 | Wichita Falls | 2 | 2 | | | | Fort Worth | 8 | 5 | Yoakum | 0 | 3 | | | | Houston | 1 | 3 | Total | 79 | 86 | | | The following table shows on-system bridges in non-HBRRP bridge projects let in Texas districts in FY 2002 and FY 2003. Table 6-2. On-system Bridges in Non-HBRRP Projects Let by District | District | 200 | • | 20 | | |----------------|-------------------------|--------------|-------------------------|--------------| | | New-location
Bridges | Repl./Rehab. | New-location
Bridges | Repl./Rehab. | | Abilene | 4 | 6 | 2 | 7 | | Amarillo | 2 | 3 | 0 | 0 | | Atlanta | 4 | 7 | 0 | 0 | | Austin | 10 | 5 | 77 | 0 | | Beaumont | 0 | 2 | 17 | 17 | | Brownwood | 1 | 1 | 0 | 4 | | Bryan | 1 | 1 | 7 | 3 | | Childress | 0 | 7 | 0 | 2 | | Corpus Christi | 8 | 5 | 12 | 7 | | Dallas | 10 | 24 | 55 | 36 | | El Paso | 5 | 0 | 9 | 12 | | Fort Worth | 5 | 5 | 13 | 7 | | Houston | 38 | 21 | 47 | 38 | | Laredo | 0 | 5 | 8 | 4 | | Lubbock | 0 | 1 | 6 | 9 | | Lufkin | 3 | 3 | 0 | 0 | | Odessa | 0 | 0 | 0 | 0 | | Paris | 3 | 10 | 2 | 0 | | Pharr | 18 | 13 | 8 | 46 | | San Angelo | 11 | 26 | 5 | 1 | | San Antonio | 26 | 12 | 2 | 15 | | Tyler | 1 | 8 | 15 | 2 | | Waco | 1 | 8 | 12 | 23 | | Wichita Falls | 0 | 0 | 0 | 4 | | Yoakum | 12 | 13 | 3 | 9 | | Total | 163 | 186 | 300 | 246 | The following table shows the condition of on-system bridges that had replacement or rehabilitation projects let for construction bids in FY 2003. Table 6-3. On-system Bridges in Replacement and Rehabilitation Projects Let in FY 2003 | Condition | HBRRP
Funded | Non-HBRRP
Funded | Total No. of
Repl./Rehab.
Bridges | Percent of
Repl./Rehab.
Bridges | | | |--|-----------------|---------------------|---|---------------------------------------|--|--| | Structurally Deficient | 46 | 1 | 47 | 14% | | | | Functionally Obsolete | 43 | 19 | 62 | 18% | | | | Not Structurally Deficient or Functionally Obsolete | 6* | 226 | 232 | 68% | | | | Total | 95 | 246 | 341 | 100% | | | | * Preventive maintenance/special-eligible work approved by FHWA. | | | | | | | The following table shows funding levels and the number of on-system bridges in projects let in FY 2003. Table 6-4. All On-system Bridges in Bridge Projects Let in FY 2003 | | HBRRP-funded | | Non-HBRRP
Repl./Rehab. | | Non-HBRRP
New-location | | Total | |--------------------------------------|--------------|---------------|---------------------------|---------------|---------------------------|---------------|-------------| | | | % of
Total | | % of
Total | | % of
Total | | | Funding for Bridge
Projects Let | \$220.5 M | 17% | \$406.0 M | 30% | \$697.5 M | 53% | \$1,324.0 M | | Number of Bridges in
Projects Let | 95 | 15% | 246 | 38% | 300 | 47% | 641 | | Number of Bridge
Projects Let | 79 | 30% | 92 | 36% | 86 | 34% | 257 | For on-system bridge construction in FY 2003—which included rehabilitation, replacement, and new-location bridges, 47% of the bridges addressed (up from 38% in FY 2002) were new-location bridges. Of the money spent on bridge construction in FY 2003, 53% (down from 57% in FY 2002) was used for new-location bridges. Off-system Bridge Projects Let for Construction Bids in FY 2003. The following table shows off-system bridges in projects let in Texas districts in FY 2002 and FY 2003. Overall, more off-system bridge projects were let in 2003 than in 2002. Table 6-5. Off-system Bridges in HBRRP Projects Let, by District | District | Bridges | | District | Brie | dges | |----------------|---------|------|---------------|------|------| | | 2002 | 2003 | | 2002 | 2003 | | Abilene | 13 | 2 | Laredo | 0 | 1 | | Amarillo | 3 | 0 | Lubbock | 0 | 0 | | Atlanta | 0 | 5 | Lufkin | 1 | 6 | | Austin | 1 | 4 | Odessa | 0 | 0 | | Beaumont | 2 | 2 | Paris | 26 | 20 | | Brownwood | 13 | 5 | Pharr | 1 | 4 | | Bryan | 6 | 17 | San Angelo | 0 | 1 | | Childress | 5 | 3 | San Antonio | 3 | 0 | | Corpus Christi | 0 | 9 | Tyler | 1 | 7 | | Dallas | 0 | 6 | Waco | 10 | 10 | | El Paso | 0 | 1 | Wichita Falls | 9 | 0 | | Fort Worth | 19 | 13 | Yoakum | 11 | 15 | | Houston | 1 | 3 | Total | 125 | 134 | The following table shows off-system bridges in non-HBRRP bridge projects let in Texas districts in FY 2003. Except for the HBRRP, TxDOT has limited authority to fund locally owned bridge projects. However, some projects may be selected for construction off the state highway system on roadways with a functional classification greater than a local road or rural minor collector, and these projects are funded under Category 11, District Discretionary. Table 6-6. Off-system Bridges in Non-HBRRP Projects Let, by District | District | 20 | 02 | 2003 | | | |----------------|-------------------------|--------------|-------------------------|--------------|--| | | New-location
Bridges | Repl./Rehab. | New-location
Bridges | Repl./Rehab. | | | Abilene | 0 | 0 | 0 | 0 | | | Amarillo | 0 | 0 | 0 | 0 | | | Atlanta | 0 | 0 | 0 | 0 | | | Austin | 0 | 0 | 0 | 1 | | | Beaumont | 0 | 0 | 0 | 0 | | | Brownwood | 0 | 0 | 0 | 0 | | | Bryan | 0 | 0 | 0 | 0 | | | Childress | 0 | 0 | 0 | 0 | | | Corpus Christi | 0 | 0 | 1 | 0 | | | Dallas | 0 | 0 | 0 | 10 | | | El Paso | 5 | 0 | 1 | 0 | | | Fort Worth | 1 | 0 | 1 | 0 | | | Houston | 2 | 0 | 2 | 1 | | | Laredo | 0 | 0 | 0 | 0 | | | Lubbock | 0 | 0 | 0 | 0 | | | Lufkin | 0 | 0 | 0 | 0 | | | Odessa | 0 | 0 | 0 | 0 | | | Paris | 0 | 1 | 0 | 0 | | | Pharr | 0 | 0 | 0 | 1 | | | San Angelo | 0 | 0 | 0 | 0 | | | San Antonio | 2 | 2 | 0 | 1 | | | Tyler | 0 | 0 | 0 | 0 | | | Waco | 4 | 0 | 0 | 0 | | | Wichita Falls | 0 | 0 | 0 | 0 | | | Yoakum | 0 | 0 | 0 | 0 | | | Total | 14 | 3 | 5 | 14 | | The following table shows the condition of off-system bridges that had replacement or rehabilitation projects let for construction bids in FY 2003. Table 6-7. Off-system Bridges in Replacement and Rehabilitation Projects Let in FY 2003 | Condition | HBRRP Funded | Non-HBRRP
Funded | Total No. of
Repl./Rehab.
Bridges | Percent of
Repl./Rehab.
Bridges | |---|--------------|---------------------|---|---------------------------------------| | Structurally Deficient | 122 | 0 | 122 | 82% | | Functionally Obsolete | 12 | 4 | 16 | 11% | | Not Structurally Deficient or Functionally Obsolete | 0 | 10 | 10 | 7% | | Total | 134 | 14 | 148 | 100% | The following table shows funding levels and the number of all bridges in projects let in FY 2003. | | Table 6-8. A | Ali Off-systei | m Briages in | Projects Le | t in FY 2003 | 1 |
 |--------------------------------------|---------------------|----------------|---------------------------|---------------|---------------------------|---------------|----------| | | HBRRP-funded | | Non-HBRRP
Repl./Rehab. | | Non-HBRRP
New-location | | Total | | | | % of
Total | • | % of
Total | | % of
Total | | | Funding for Bridge
Projects Let | \$32.4 M | 71% | \$11.2 M | 24% | \$2.3 M | 5% | \$45.9 M | | Number of Bridges in
Projects Let | 134 | 88% | 14 | 9% | 5 | 3% | 153 | | Number of Bridge
Projects Let | 130 | 91% | 8 | 6% | 5 | 3% | 143 | On-system Bridge Maintenance Projects Awarded in FY 2003. In FY 2003, maintenance (including preventive maintenance) funds for on-system bridges came from two sources: - TxDOT Maintenance Division's Statewide Maintenance Expenditures—In FY 2003, 2.3% of the \$823.3 M maintenance expenditures—the same percentage as in FY 2002—funded bridge maintenance. - Construction Letting Volume—In FY 2003, 1.5% of the \$4.01 B construction letting—the same as in FY 2002—funded bridge maintenance, including HBRRP preventive maintenance projects. Summary of FY 2003 Funds Spent on On-system Bridges. The following figure shows the distribution of money spent in FY 2003 for on-system bridge maintenance, bridge replacement and rehabilitation, and construction of new-location bridges. Figure 6-1. Distribution of Funds Spent on On-system Bridges in FY 2003 (\$1,396.0 M Total) FY 2003 PWP/EMP Option. TxDOT's Participation-Waived Project/Equivalent-Match Project (PWP/EMP) program was initiated by TxDOT in FY 2001. The program allows a local government to waive its 10% cost participation requirement in an off-system bridge project if it agrees to use an equivalent dollar amount to improve other deficient structures in its jurisdiction or the jurisdiction of a geographically adjacent or overlapping governmental unit. The project on which the local participation requirement is waived is referred to as the participation-waived project (PWP), and the project(s) to be performed by the local government in return for the participation waiver is referred to as the equivalent-match project(s) (EMP). The following table shows PWP/EMP activity in FY 2003 by TxDOT district. Table 6-9. PWP/EMP Projects in FY 2003 by District | Districts | Number of | Number of | Number of | Dollars | Number of | |----------------|------------|--------------|-----------|-------------|-----------| | | PWP | EMP Projects | NBI EMP | Waived | PWP | | | Agreements | | Projects | for PWP | Projects | | | Executed | | | Projects | Let | | Abilene | 9 | 20 | 2 | \$198,572 | 2 | | Amarillo | 0 | 0 | 0 | \$0 | 0 | | Atlanta | 3 | 5 | 0 | \$140,208 | 0 | | Austin | 3 | 4 | 1 | \$106,663 | 0 | | Beaumont | 5 | 7 | 4 | \$185,731 | 0 | | Brownwood | 6 | 47 | 0 | \$191,100 | 0 | | Bryan | 6 | 8 | 5 | \$143,770 | 5 | | Childress | 0 | 0 | 0 | \$0 | 0 | | Corpus Christi | 13 | 13 | 2 | \$323,466 | 0 | | Dallas | 28 | 11 | 9 | \$678,965 | 1 | | El Paso | 0 | 0 | 0 | \$0 | 0 | | Fort Worth | 4 | 4 | 4 | \$777,610 | 0 | | Houston | 14 | 7 | 6 | \$599,079 | 1 | | Laredo | 0 | 0 | 0 | \$0 | 0 | | Lubbock | 0 | 0 | 0 | \$0 | 0 | | Lufkin | 3 | 13 | 2 | \$59,820 | 0 | | Odessa | 0 | 0 | 0 | \$0 | 0 | | Paris | 20 | 27 | 2 | \$275,044 | 0 | | Pharr | 0 | 0 | 0 | \$0 | 0 | | San Angelo | 0 | 0 | 0 | \$0 | 0 | | San Antonio | 2 | 2 | 0 | \$63,818 | 0 | | Tyler | 2 | 3 | 2 | \$62,326 | 0 | | Waco | 3 | 12 | 3 | \$112,785 | 1 | | Wichita Falls | 0 | 0 | 0 | \$0 | 0 | | Yoakum | 12 | 9 | 2 | \$269,297 | 1 | | Total | 133 | 192 | 44 | \$4,188,254 | 11 | See Appendix B for the FY 2003 PWP/EMP Annual Report, which includes outcomes of the program since it was initiated in 2001. ### **Chapter 7 – Bridge Needs** **Goals.** In August 2001, TxDOT adopted a goal that within ten years at least 80% of the bridges in Texas would be in good or better condition. Additionally, TxDOT has adopted a goal to accelerate the upgrade of all structurally deficient on-system bridges, giving highest priority to critically deficient bridges, to eliminate all structurally deficient on-system bridges. To achieve these goals, TxDOT must improve all existing structurally deficient on-system bridges, improve the other bridges that are currently non-sufficient, and plan improvement of bridges that will become non-sufficient within this goal period. This report classifies Texas bridges as sufficient (meeting minimum requirements) and non-sufficient, with non-sufficient bridges further classified as structurally deficient, functionally obsolete, or sub-standard for load only: - Classifications of structurally deficient and functionally obsolete are based on National Bridge Inspection Standards (NBIS) criteria. - States vary in the loads they allow on bridges, and bridges that fail to meet Texas load limits and are not structurally deficient or functionally obsolete are classified as sub-standard for load only. A sub-standard-for-load-only structure is load-posted or recommended for load-posting. - Bridges not structurally deficient, functionally obsolete, or sub-standard for load only are classified as sufficient. **Condition of Existing Bridges.** Of Texas' 48,457 bridges, 36,409 bridges—75.1%, up from 70.9% in FY 2002—were sufficient in September 2003, as detailed in the following table: **Table 7-1. Sufficient Bridges** | Bridge Type | Number | of Sufficien | t Bridges | % of Total Number of Bridges | | | | |----------------------------------|--------|--------------|-----------|------------------------------|-------|-------|--| | | | | | Туре | | | | | | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | | | On-system Span-type Bridges | 13,756 | 13,799 | 15,207 | 72.8% | 72.8% | 79.6% | | | On-system Bridge-class Culverts | 12,350 | 12,344 | 12,458 | 94.7% | 94.5% | 95.0% | | | Off-system Span-type Bridges | 4,324 | 4,491 | 5,091 | 35.9% | 37.5% | 42.6% | | | Off-system Bridge-class Culverts | 3,379 | 3,540 | 3,653 | 82.1% | 83.6% | 85.0% | | Of all on-system bridges in September 2003, 85.9% were sufficient, up from 81.7% in September 2002, and 53.8% of all off-system bridges were sufficient, up from 49.6% in September 2002. For Texas' 31,054 span-type bridges, evaluation of condition based on count varies somewhat from evaluation of condition based on deck area, as shown in the following table. Table 7-2. Condition of Span-type Bridges | | Condition | % B | ased on C | ount | % Based on Deck Area | | | | |------------|----------------------------|-------|-----------|-------|----------------------|-------|-------|--| | | | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | | | Sufficient | | 58.5% | 59.2% | 65.4% | 66.2% | 66.6% | 78.7% | | | Non- | Structurally Deficient | 9.9% | 9.0% | 8.2% | 4.0% | 3.9% | 3.4% | | | sufficient | Functionally Obsolete | 26.0% | 26.5% | 20.7% | 28.6% | 28.7% | 17.2% | | | | Sub-standard for Load Only | 5.5% | 5.1% | 5.6% | 1.0% | 0.8% | 0.8% | | Changes in FY 2003. An adjustment in the data set in September 2002 created an offset in data trends for bridge conditions as shown in the following figure (and in Tables 3-7, 3-8, and 3-9) and resulted in apparent change in condition from FY 2002 to FY 2003 (based on numbers before the data set was adjusted) and real change (based on numbers after the data set was adjusted. Figure 7-1. Effect of Data Set Adjustment on Bridge Condition Trends The total number of Texas bridges increased by 296 during FY 2001, by another 132 during FY 2002, and by yet another 241 during FY 2003, as shown in Table 2-1, for a total increase of 669 bridges. As shown in Tables 3-6 and 3-7, the total number of sufficient bridges increased by 403 during FY 2001 and by another 367 during FY 2002. The total number of sufficient bridges increased by another 384 during FY 2003, a total of 1,154, in large part because of the 669 new-location bridges. The following table summarizes change in the condition of non-sufficient bridges, detailed in Tables 3-8 and 3-9. Table 7-3. Overall Change in Condition of Non-sufficient Bridges by Count | Condition | September 2000 | September 2001 | September
2002 | September 2003 | Change
during
FY 2001 | Change
during
FY 2002 | Real
Change
during
FY 2003 | |-------------------------------|----------------|----------------|-------------------|----------------|-----------------------------|-----------------------------|-------------------------------------| | Structurally
Deficient | 3,394 | 3,196 | 2,928 | 2,678 | - 198 | - 268 | - 127 | | Functionally
Obsolete | 9,045 | 9,206 | 9,392 | 7,477 | + 161 | + 186 | + 70 | | Sub-standard
for Load Only | 1,816 | 1,790 | 1,654 | 1,835 | - 26 | - 136 | - 70 | Two programs particularly helped improve Texas bridges in FY 2003: - Highway Bridge Replacement and Rehabilitation Program (HBRRP)—TxDOT administers this Federal Highway Administration (FHWA) program, using its Texas Eligible Bridge Selection System (TEBSS) to select and prioritize bridge projects for program funding. TEBSS ensures that bridges in the worst condition have the highest priority for HBRRP funding. As shown in Tables 6-3 and 6-7, in FY 2003 federally funded HBRRP projects let to construction 168 structurally deficient bridges (46 on-system and 122 off-system) and 55 functionally obsolete bridges (43 on-system and 12 off-system), for a total of 223 bridges. In FY 2003 federally funded HBRRP projects let to construction 2 fewer structurally deficient bridges and 21 more functionally obsolete bridges, a total of 19 more bridges, than in FY 2002. - TxDOT's Participation-Waived Project/Equivalent-Match-Project (PWP/EMP) option allows a local government to waive its required 10% cost participation in an off-system bridge project if it agrees to use an equivalent dollar amount to improve other deficient structures in its jurisdiction or the jurisdiction of a geographically adjacent or overlapping governmental unit. As shown in Table 6-9, the PWP/EMP
program supported work on 11 participation-waived structurally deficient or functionally obsolete off-system bridge projects that went to letting in FY 2003. Additional agreements with local governments that were not let for construction bids in FY 2003 were executed during the year to address another 122 participation-waived structurally deficient or functionally obsolete off-system bridge projects in the future. In addition, a total of 44 equivalent-match projects involving bridges that are on the National Bridge Inventory will be improved by local governments. In September 2000, 33,406 of Texas' 47,788 bridges—69.9%—were sufficient. As of September 2001, the starting point for the ten-year goal, 33,807 of Texas 48,084 bridges—70.3%—were sufficient. In September 2002, 34,174 of Texas 48,216 bridges—70.9%, 0.6% more than in September 2001—were sufficient. In September 2003, 36,409 of Texas' 48,457 bridges—75.1%, 4.2% more than in September 2002—were sufficient. Among on-system bridges 85.9% were sufficient, 4.2% more than the 81.7% of the previous year. And among off-system bridges, 53.8% were sufficient, 4.2% more than the 49.6% of the previous year. As shown in Tables 6-3 and 6-7, during FY 2003 in all funding categories TxDOT let to construction work to upgrade to sufficient 47 on-system structurally deficient bridges, down 19 from the previous year, and 122 off-system structurally deficient bridges, up 8 from the previous year. TxDOT also let to construction work to upgrade to sufficient 62 on-system functionally obsolete bridges, up 11 from the previous year, and 16 off-system functionally obsolete bridges, up 2 from the previous year. As shown in Table 3-9, during FY 2003 the number of on-system structurally deficient span-type bridges decreased by 48, and the number of off-system structurally deficient span-type bridges decreased by 82. The number of structurally deficient on-system culverts increased by 5, but the number of structurally deficient off-system culverts decreased by 2. As shown in Figures 4-3 and 4-5, in September 2003 most of the structurally deficient span-type bridges were off-system: 573 on-system and 1,964 off-system. However, as shown in Tables 4-4 and 4-6, most of the structurally deficient deck area was on-system: 8,264,563 sq. ft. on-system and 3,671,693 sq. ft. off-system. As shown in Table 3-9, during FY 2003 the number of on-system functionally obsolete spantype bridges increased by 83, and the number of off-system functionally obsolete span-type bridges increased by 38. The number of functionally obsolete on-system culverts decreased by 43, and the number of functionally obsolete off-system culverts decreased by 8. As shown in Figures 4-3 and 4-5, in September 2003 the numbers of on- and off-system functionally obsolete span-type bridges were about the same, with 3,137 on-system and 3,277 off-system. As shown in Tables 4-4 and 4-6, most of the functionally obsolete deck area was on-system: 44,355,304 sq. ft. on-system and 16,877,501 sq. ft. off-system. As shown in Table 3-9, during FY 2003 the number of on-system sub-standard-for-load-only span-type bridges decreased by 17, and the number of off-system sub-standard-for-load-only span-type bridges decreased by 69. The number of sub-standard-for-load-only on-system culverts decreased by 3, but the number of sub-standard-for-load-only off-system culverts increased by 19. As shown in Figures 4-3 and 4-5, in September 2003 most of the sub-standard-for-load-only span-type bridges were off-system: 174 on-system and 1,580 off-system. As shown in Tables 4-10 and 4-12, most of the sub-standard-for-load-only deck area was also off-system: 769,887 sq. ft. on-system and 2,116,714 sq. ft. off-system. Challenges for Achieving the 80%-Sufficient-by-2011 Goal. Structurally deficient bridges present potential strength issues, functionally obsolete bridges present potential for traffic flow problems and accidents, and sub-standard-for-load-only bridges pose issues for traffic flow. Texas has an aging transportation infrastructure that includes bridges that were not designed for today's loads and volume of traffic. Traffic volumes are increasing, and trucks are heavier today than many bridges were designed to support. This report tracks annual progress toward the tenyear goal to make at least 80% of Texas bridges good or better by September 2011. 11,990 24.7% 143 295 Total Non-sufficient Bridges* Percent Non-sufficient Bridges Net Number of Bridges Improved (not New-location Bridges) during No. of Bridges/Year to be Improved to Reach 80%-Sufficient-by-2011 | Table 7-4. Difuges that Must be | mproved | to Keach | the 60 /0-Sum | 16111-by-2011 (| rvai | |---------------------------------|---------|----------|--------------------------------|-------------------------------|--------| | | 2000 | 2001 | 2002
(before
adjustment) | 2002
(after
adjustment) | 2003 | | Total Bridges | 47,788 | 48,084 | 48,216 | 48,216 | 48,457 | | Total Sufficient Bridges | 33,406 | 33,809 | 34,174 | 36,025 | 36,409 | | Percent Sufficient Bridges | 69.9% | 70.3% | 70.9% | 74.7% | 75.1% | 14,192 29.5% 107 466 13,974 29.0% 233 489 12,117 25.1% 2,084 283 Table 7-4. Bridges that Must Be Improved to Reach the 80%-Sufficient-by-2011 Goal 14,255 29.8% NA 439 In September 2000, Texas had 47,788 bridges, and 33,406 (69.9%) of them were sufficient. If the bridge inventory had remained stable—and it actually increased by 296 bridges in FY 2001—TxDOT would have had to decrease its inventory of non-sufficient bridges by 4,825—approximately 439 bridges per year—to reach Commissioner Johnson's goal of at least 80% sufficient bridges by 2011¹¹. Although TxDOT increased the total number of sufficient bridges by 403 between September 2000 and September 2001, 296 of those bridges were new-location bridges. In other words, in FY 2001, the year preceding TxDOT's initiative to reach a goal of at least 80% sufficient bridges within ten years, the number of non-sufficient bridges actually decreased by only 107 rather than the decrease of 439 required to meet the goal. In September 2001, Texas had 48,084 bridges, and 33,809 (70.3%) of them were sufficient. If the bridge inventory had remained the same for the next ten years—and it actually increased by 132 bridges in FY 2002—TxDOT would have had to decrease its inventory of non-sufficient bridges by 4,659—approximately 466 bridges per year—to reach the ten-year goal of 80% sufficient bridges. During FY 2002, the number of non-sufficient bridges actually decreased by 233 rather than the decrease of 466 required to meet the goal. In September 2002, Texas had 48,216 bridges and 34,174 (70.9%) of them were sufficient. If the bridge inventory had remained stable—and it actually increased by 132 bridges—TxDOT would have had to decrease its inventory of non-sufficient bridges by 4,399—approximately 489 bridges per year—to reach its goal of at least 80% sufficient bridges within the next nine years. During FY 2003, the number of non-sufficient bridges actually decreased by 143 rather than the decrease of 489 required to meet the goal. As shown in Table 7-4, in September 2003, Texas had 48,457 bridges: 36,409 (75.1%) of them were sufficient and 11,990 of them were non-sufficient, with the remainder not classified by condition. If the bridge inventory remains stable, TxDOT will need to decrease its inventory of non-sufficient bridges by 2,357—approximately 295 bridges per year—to reach its goal of at 78 _ ^{*} A few bridges are not classified by condition. Bridge records included 83 bridges not classified by condition in September 2001, 68 bridges not classified by condition in September 2002, and 58 bridges not classified by condition in September 2003. ¹¹ Texas Transportation Commission's Transportation Working Group, "Texas Transportation Partnerships: Connecting You to the World," August 2001. least 80% sufficient bridges within the next eight years. Work is ongoing in FY 2004 to achieve the goal. Challenges for Eliminating All Structurally Deficient On-system Bridges. In September 2000, Texas had 758 structurally deficient on-system bridges. During FY 2001 the inventory of structurally deficient on-system bridges actually increased by 5, and in September 2001 Texas had 763 structurally deficient on-system bridges. The inventory of structurally deficient on-system bridges decreased by 48 during FY 2002, and in September 2002 Texas had 693 structurally deficient on-system bridges. As shown in Table 3-9, the inventory of structurally deficient on-system bridges decreased by 43 during FY 2003, and in September 2003 Texas had 645 structurally deficient on-system bridges. **Non-sufficient Bridges in FY 2003.** Analysis of the condition of Texas bridges during FY 2003 clarifies the challenges for achieving TxDOT's bridge goals. Structurally Deficient Bridges. During FY 2003, TxDOT let to contract work on 47 on-system structurally deficient bridges¹², as shown in Table 6-3; during that time the total number of all on-system structurally deficient bridges decreased by 43, as shown in Table 3-9. During FY 2003, TxDOT let to contract work on 122 off-system structurally deficient bridges, as shown in Table 6-7, and during that time the total number of all off-system structurally deficient bridges decreased by 84, as shown in Table 3-9. In FY 2003 the number of structurally deficient on-system span-type bridges decreased by 48, as shown in Table 3-9. The number of structurally deficient on-system bridge-class culverts increased by 5. In FY 2003 the number of structurally deficient off-system span-type bridges decreased by 82, and the number of structurally deficient off-system bridge-class culverts decreased by 2, as shown in Table 3-9. However, 16.4% of all off-system span type bridges were still structurally deficient in September 2003, as shown in Table 4-3, down from 18.1% in September 2002. Functionally Obsolete Bridges. During FY 2003, TxDOT
let to contract work on 62 on-system functionally obsolete bridges¹³, as shown in Table 6-3. However, during that time the total number of all on-system functionally obsolete bridges increased by 40, as shown in Table 3-9. During FY 2003, TxDOT let to contract 16 off-system functionally obsolete bridges, as shown in Table 6-7. During that time the total number of all off-system functionally obsolete bridges increased by 30, as shown in Table 3-9. In September 2003, 11% of all on-system bridges and 23% of all off-system bridges were functionally obsolete, as shown in Figures 3-3 and 3-4. These proportions are higher for spantype bridges: 16% of all on-system span-type bridges and 27% of all off-system span-type ¹² Many bridges let to contract in FY 2003 were under construction in September 2003, and their improved sufficiency will not be reflected in the Bridge Inspection database until after construction on them is complete. 79 _ ¹³ Many bridges let to contract in FY 2003 were under construction in September 2003, and their improved sufficiency will not be reflected in the Bridge Inspection database until after construction on them is complete. bridges were functionally obsolete in September 2003, as shown in Figures 4-3 and 4-5. These proportions have not changed significantly since September 2000, and although they are dropping slightly, the total number of functionally obsolete bridges has increased by 417 (161 in FY 2001, 186 in FY 2002, and 70 in FY 2003) and the total number of functionally obsolete span-type bridges has increased by 415 (121 in FY 2001, 173 in FY 2002, and 121 in FY 2003), as shown in Tables 3-8 and 3-9. *Sub-standard-for-Load-Only Bridges*. As shown in Table 3-9, in September 2003 Texas had 1,835 sub-standard-for-load-only bridges¹⁴, and nearly 90% of them were off-system span-type bridges. The number of sub-standard-for-load-only off-system span-type bridges increased in FY 2003 from 1,400 to 1,580, and at the end of the year 13% of all off-system span-type bridges were still sub-standard for load only, as shown in Figure 4-5. **Resources Needed.** TxDOT is using a number of funding categories in addition to the HBRRP and PWP/EMP programs to facilitate improvement of these bridges, and TxDOT and local governments must work more effectively to improve these bridges in the coming years. TxDOT's Economically Disadvantaged Counties (EDC) Program and State Infrastructure Bank (SIB) also provide resources for local governments trying to improve their off-system bridges. Of TxDOT funds spent on bridges in FY 2003, 50% (up from 48% in FY 2002) were distributed for bridge maintenance, rehabilitation, and replacement, with remaining funds going for construction of new-location bridges. Assessments of condition by count (number of bridges) focus on the number of locations where bridges pose structural issues and potential for traffic disruption. By count, more off-system bridges require attention to address structural deficiencies than do on-system bridges. Assessments of condition by deck area, however, provide a clearer view of funding needed to address structural deficiencies. Nearly 70% of the structurally deficient deck area for span-type bridges is on-system, as shown by Tables 4-2 and 4-4. Access to information about Texas bridges is essential for effective planning and monitoring. TxDOT is developing an automated system to facilitate the management of on- and off-system bridges. The Bridge Management Information System (BMIS), which will be based on AASHTO's bridge management software, Pontis, will allow TxDOT to store and process bridge inspection data, bridge photographs, bridge reports, and other bridge information in a relational database. Information retrieval will be possible in a variety of textual and graphical formats. The retrieved information will facilitate assessment of implications of project decisions, understanding impact of alternative bridge management strategies, forecasting preventive maintenance, and evaluation of bridge performance over time. Information retrieval will be quick, and retrieved information will be easily shared and available in user-friendly formats. This system is much needed, and it will greatly increase efficiency of bridge administration. This system is especially necessary to allow tracking of the condition of Texas bridges at a level of _ ¹⁴ Adjustment of the data set in September 2002 decreased the number of structurally deficient and functionally obsolete bridges. Because structurally deficient and functionally obsolete are controlling categories for a bridge that is also substandard-for-load, the substandard-for-load-only category became the controlling category for some bridges previously classified as structurally deficient or functionally obsolete. detail and frequency required to facilitate prioritization of funding to surmount challenges inherent in meeting the goals for improving Texas bridges. ### Chapter 8 – Meeting the Challenges **Priorities.** To meet its goals to have at least 80% of Texas bridges in good or better condition by August 2011 and to eliminate all structurally deficient on-system bridges, TxDOT is working to improve non-sufficient bridges to sufficient status. TxDOT's primary focus is on accelerating the upgrade of all structurally deficient on-system bridges, giving highest priority to critically deficient bridges¹⁵, in an effort to eliminate all structurally deficient on-system bridges. In September 2003, Texas had 645 structurally deficient on-system bridges, as shown in Figure 3-3 and Table 3-9, in contrast with 693 in September 2002 and 763 in September 2001. However, the September 2003 statistic was affected by a necessary adjustment in the bridge data set in September 2002 (see Chapter 3), which removed 5 on-system bridges from the list of structurally deficient bridges. TxDOT reduced the inventory of structurally deficient on-system bridges by 43 during FY 2003 and 70 during FY 2002, in contrast with an increase of 5 during FY 2001. As of September 2003, Texas has 645 structurally deficient on-system bridges and 2,033 structurally deficient off-system bridges in addition to 9,312 otherwise non-sufficient (functionally obsolete or sub-standard for load only) on- and off-system bridges. With all structurally deficient on-system bridges upgraded before August 2011, Texas will still need to upgrade an average additional 214 structurally deficient off-system and functionally obsolete and sub-standard-for-load-only on- and off-system bridges each year to remain on track to reach a total of at least 80% sufficient bridges by August 2011. | Current Bridge Inventory | 48,457 | |---|--------| | 80% of Current Bridge Inventory | 38,766 | | Currently Sufficient Bridges | 36,409 | | All Currently Structurally Deficient On- | 645 | | system Bridges | | | No. of Additional Bridges to Be Improved | 1,712 | | over 8 Years to Reach 80%-sufficient Goal | | | Average Number of Bridges/Year to Be | 295 | | Improved over 8 Years to Reach 80%- | | | sufficient Goal | | The number and condition of Texas bridges change constantly, affecting estimates for work needed to achieve goals. TxDOT will continue its assessment of work needed in the coming years to meet its goals to have no structurally deficient on-system bridges and to have at least 80% of Texas bridges in good or better condition by August 2011. For FY 2003, \$162.2M FHWA Highway Bridge Replacement and Rehabilitation Program (HBRRP) funding was apportioned for work on structurally deficient and functionally obsolete bridges (sub-standard-for-load-only bridges are not eligible for HBRRP funding). As shown in the following table, as of September 2003, \$138.8M of the available funds had been obligated for use on structurally deficient and functionally obsolete bridges. ¹⁵ Critically deficient bridges are the bridges classified as structurally deficient that are in most need of attention. | <u> </u> | Table 8-1. HBKKP Funding Available and Used | | | | | | | | | | | |----------|---|--------------|-------------|--|--|--|--|--|--|--|--| | Year | \$ Apportioned | \$ Obligated | % Obligated | | | | | | | | | | | for Year* | during Year | during Year | | | | | | | | | | FY 2001 | \$172.8M | \$154.7M | 89.5% | | | | | | | | | | FY 2002 | \$189.7M | \$160.3M | 84.5% | | | | | | | | | | FY 2003 | \$162.2M | \$138.8M | 85.6% | | | | | | | | | | FY 2004 | \$122.7M** | | | | | | | | | | | Although TxDOT has always obligated all HBRRP funds within the required four years of their apportionment, in the coming years TxDOT will particularly focus on obligating all available HBRRP funds each year. Strategy. To meet its goals to have no structurally deficient on-system bridges and to have at least 80% of Texas bridges in good or better condition by August 2011, TxDOT is following a plan for improving Texas bridges that is adjusted annually after review of the effect of the preceding year's work on progress toward the goal. **Plan.** The basic steps of the plan to achieve the goals are given below: - Develop and distribute an annual report to identify progress toward achieving the goals. Status: This report serves that purpose. - Use the annual report to adjust the resources each year as needed. Status: Data compiled during development of the first issue of this report, Report on Texas Bridges as of September 2001, supported development of a new prioritization for on-system HBRRP bridges, currently in early stages of development, of bridge work for the 12-month letting schedule: - Priority 1 Critically deficient structurally deficient land-locking bridges - Priority 2 Remaining critically deficient structurally deficient bridges - Priority 3 Structurally deficient land-locking bridges - Priority 4 Remaining structurally deficient bridges - Priority 5 Functionally obsolete land-locking bridges - Priority 6
Remaining functionally obsolete bridges - Produce completed bridge plans, specifically targeting those structurally deficient on-system bridges that are critically deficient, that will be available to substitute for delayed HBRRP projects. - Status: TxDOT's Bridge Division and districts continue to target these bridges for plan development. - Produce completed bridge plans, targeting structurally deficient bridges that will be available to substitute for delayed HBRRP projects. - Status: TxDOT's Bridge Division, with support from the Bridge Division bridge design consultant pool, continues to work with districts to develop a backlog of projects to substitute for delayed HBRRP projects. ^{*} Funds apportioned each year must be obligated within the following 4 years. ^{**} Temporary allocation as of April 2004 due to reauthorization bill. - Develop a process to substitute HBRRP projects for those that are delayed for letting to construction in order to contract 100 percent of HBRRP program funds on the 12-month HBRRP letting schedule each fiscal year. - *Status:* TxDOT's Bridge Division is working with the districts to schedule HBRRP projects in the first eight months of each fiscal year to allow sufficient time to substitute for projects that are delayed to letting. - Use other categories of funding in addition to HBRRP funds to achieve the goals. *Status:* TxDOT's Bridge Division and districts continue to emphasize using additional categories of funding for bridge replacement and rehabilitation. - Standardize additional bridge elements and make them available on the Internet in order to simplify design, speed construction, and lower costs. Status: During FY 2003, TxDOT updated existing online standard drawings for interior - trestle bents for I-beams. TxDOT also published new online standard drawings for interior prestressed box beam bridges, prestressed concrete I-beam bridges, cast-in-place concrete slab span bridges, and prestressed concrete slab span bridges. In FY 2004 TxDOT will publish new online standard drawings for the following bridge elements and systems: T77 bridge railing, culverts and drainage, prestressed concrete I-beam bridges, and steel beam bridges. - Increase the use of cluster contracts that address two or more deficient bridges within a reasonable geographical area. This should lower overall design and construction costs. *Status:* TxDOT's Bridge Division and districts continue to emphasize using cluster contracts. - Use maintenance funds to address on-system bridge problems that result in low condition ratings to prevent non-structurally deficient on-system bridges from becoming structurally deficient. - Status: As shown in Figure 6-1, TxDOT distributed \$78.8 M for on-system bridge maintenance in FY 2003, compared to \$57.2 M in FY 2002 and \$57.6 M in FY 2001. The following information is included in this annual report to assist in achieving the goals: - The number of structurally deficient on-system bridges that must be upgraded in the coming years to remain on track for accelerating the elimination of all structurally deficient bridges. - As of September 2003, there were 645 (in contrast with 693 in September 2002 and 758 in September 2001) structurally deficient on-system bridges. - The number of structurally deficient on-system bridges and the number of functionally obsolete and sub-standard-for-load-only bridges that must be upgraded in the coming year to remain on track for reaching a total of at least 80% sufficient bridges by August 2011. - Assuming that the bridge inventory remains stable, its condition does not further deteriorate, and all structurally deficient on-system bridges will be upgraded, as of September 2003 an average additional 214 structurally deficient off-system bridges and functionally obsolete and sub-standard-for-load-only on- and off-system bridges must be upgraded each year to remain on track for reaching a total of at least 80% sufficient bridges by August 2011. • The amount of HBRRP funding available and the amount of HBRRP funding obligated in the current year for work on structurally deficient and functionally obsolete bridges. See Table 8-1. • Recommendations for additional funding sources as needed to accelerate the elimination of all structurally deficient on-system bridges. Because of the limited amount of HBRRP funding, the use of additional funding categories is needed. Innovations and Best Practices in FY 2003. To facilitate use of available funding to upgrade non-sufficient bridges as efficiently as possible, TxDOT will annually review innovations and best practices of the preceding year. The following programs made funds available or facilitated their use to upgrade non-sufficient bridges: - Highway Bridge Replacement and Rehabilitation Program (HBRRP)—TxDOT has administered this Federal Highway Administration (FHWA) program since its beginning in 1970. Initial funding participation requirements for both on- and off-system bridges were 80% federal and 20% state or local; however, in 1995 TxDOT initiated a change in participation requirements for off-system bridges to pay half of the local government's share (80% federal, 10% state, 10% local). For bridge work contracted in FY 2003, this program provided funding for 168 (in contrast with 170 in FY 2002 and 146 in FY 2001) structurally deficient and 55 (in contrast with 34 in FY 2002 and 46 in FY 2001) functionally obsolete bridges, for a total of 223 of the 247 deficient or obsolete bridges (90.3%) that were awarded contracts in FY 2003. - State Infrastructure Bank (SIB)—Effective September 1997, this revolving account in the State Highway Fund allows TxDOT to award loans to local governments to support eligible transportation projects. - Economically Disadvantaged Counties (EDC) Program—Effective January 1998, this program allows TxDOT to adjust a county's matching funds requirements after evaluating the local government's ability to meet the requirement. TxDOT also allows a county participating in the EDC program to use its adjusted participation amount in lieu of all or part of its 10% cost participation in the PWP/EMP program. - Participation-Waived Project/Equivalent-Match Project (PWP/EMP) Program—Effective August 2000, revised local participation requirements allow 100% federal/state funding of a TxDOT-programmed "participation-waived project (PWP)" in cases where the local government agrees to perform structural improvement work on other "equivalent-match project (EMP)" deficient bridges with a dollar amount at least equal to their normal 10% project match. State design standards apply to the PWPs while the EMP design standards are determined by the local governments based on local needs and standards. - Simplified local government participation—Effective August 2000, when the local government elects to participate in the cost of a TxDOT-programmed bridge, instead of being responsible for 10% of actual costs, the local government is now responsible for 10% of the estimated project cost at the time the agreement with TxDOT is signed. The local - government no longer participates in subsequent overruns in costs of program-eligible project items unless it lets and manages the project. - Regional Mobility Authorities (RMAs)—Counties are beginning to explore bridge funding through RMAs for toll facilities. # Appendix A – Structurally Deficient, Functionally Obsolete, and Sub-standard-for-Load-Only Off-system Span-Type Bridges by County For counts and deck area of structurally deficient on-system span-type bridges by district, see Tables 4-1 and 4-2. The following tables provide counts and deck area of off-system structurally deficient, functionally obsolete, and sub-standard-for-load-only bridges in September 2003. Table A-1. Count of Structurally Deficient Off-system Span-type Bridges by County, Showing Percent, in September 2003 | County | | lly Deficient
dges | County County | Structural | ly Deficient
dges | County | | lly Deficient
idges | |-----------|-------|-----------------------|--------------------|------------|----------------------|------------|-------|------------------------| | | Count | % of Off- | | Count | % of Off- | | Count | % of Off- | | | | system | | | system | | | system | | | | Count | | | Count | | | Count | | Anderson | 16 | 32.0% | Coke | 4 | 20.0% | Frio | 2 | 14.3% | | Andrews | 0 | 0% | Coleman | 5 | 35.7% | Gaines | 0 | 0.0% | | Angelina | 6 | 16.2% | Collin | 13 | 5.1% | Galveston | 12 | 23.5% | | Aransas | 0 | 0% | Collings-
worth | 10 | 58.8% | Garza | 1 | 100.0% | | Archer | 9 | 40.9% | Colorado | 6 | 7.9% | Gillespie | 1 | 6.7% | | Armstrong | 0 | 0.0% | Comal | 3 | 16.7% | Glasscock | 0 | 0.0% | | Atascosa | 4 | 22.2% | Comanche | 24 | 27.0% | Goliad | 4 | 9.5% | | Austin | 25 | 32.1% | Concho | 0 | 0.0% | Gonzales | 29 | 53.7% | | Bailey | 0 | 0% | Cooke | 13 | 11.9% | Gray | 4 | 21.1% | | Bandera | 1 | 20.0% | Coryell | 11 | 47.8% | Grayson | 21 | 8.8% | | Bastrop | 14 | 19.2% | Cottle | 1 | 4.8% | Gregg | 1 | 3.1% | | Baylor | 2 | 66.7% | Crane | 0 | 0.0 | Grimes | 12 | 14.1% | | Bee | 1 | 6.7% | Crockett | 0 | 0.0 | Guadalupe | 1 | 7.1% | | Bell | 8 | 7.0% | Crosby | 1 | 25.0% | Hale | 0 | 0.0% | | Bexar | 6 | 2.2% | Culberson | 0 | 0.0% | Hall | 10 | 45.5% | | Blanco | 0 | 0.0% | Dallam | 0 | 0.0% | Hamilton | 16 | 44.4% | | Borden | 0 | 0.0% | Dallas | 19 | 2.6% | Hansford | 0 | 0.0% | | Bosque | 5 | 31.3% | Dawson | 0 | 0.0% | Hardeman | 6 | 42.9% | | Bowie | 10 | 31.3% | Deaf Smith | 1 | 14.3% | Hardin | 9 | 32.1% | | Brazoria | 43 | 18.9% | Delta | 16 | 59.3% | Harris | 19 | 1.3% | | Brazos | 5 | 8.8% | Denton | 38 | 26.2% | Harrison | 8 | 24.2% | | Brewster | 0 | 0.0% | Dewitt | 15 | 19.2% | Hartley | 0 | 0.0% | | Briscoe | 1 | 33.3% | Dickens | 7 | 58.3% | Haskell | 1 | 11.1% | | Brooks | 0 | 0.0% | Dimmit | 0 | 0.0% | Hays | 3 | 30.0% | | Brown | 7 | 15.9% | Donley | 7 | 50.0% | Hemphill | 2 | 40.0% | | Burleson | 10 | 20.8% |
Duval | 0 | 0.0% | Henderson | 4 | 11.1% | | Burnet | 1 | 6.3% | Eastland | 7 | 29.2% | Hidalgo | 5 | 3.6% | | Caldwell | 11 | 25.6% | Ector | 0 | 0.0% | Hill | 47 | 34.3% | | Calhoun | 4 | 18.2% | Edwards | 0 | 0.0% | Hockley | 0 | 0.0% | | Callahan | 7 | 38.9% | Ellis | 18 | 11.0% | Hood | 1 | 6.7% | | Cameron | 9 | 10.8% | El Paso | 4 | 2.6% | Hopkins | 28 | 48.3% | | Camp | 0 | 0.0% | Erath | 20 | 27.8% | Houston | 12 | 14.1% | | Carson | 1 | 50.0% | Falls | 49 | 28.5% | Howard | 0 | 0.0% | | Cass | 2 | 25.0% | Fannin | 57 | 40.4% | Hudspeth | 0 | 0.0% | | Castro | 0 | 0.0% | Fayette | 12 | 9.8% | Hunt | 46 | 45.5% | | Chambers | 1 | 5.6% | Fisher | 39 | 50.0% | Hutchinson | 3 | 30.0% | | Cherokee | 15 | 22.4% | Floyd | 0 | 0.0% | Irion | 0 | 0.0% | | Childress | 3 | 13.6% | Foard | 0 | 0.0% | Jack | 15 | 23.1% | | Clay | 6 | 46.2% | Fort Bend | 10 | 4.6% | Jackson | 7 | 17.9% | | Cochran | 0 | 0.00% | Franklin | 4 | 20.0% | Jasper | 5 | 15.6% | | - 34 | | 0.0070 | Freestone | 24 | 50.0% | Jeff Davis | 0 | 0.0% | Table A-1 (Continued). Count of Structurally Deficient Off-system Span-type Bridges by County, Showing Percent, in September 2003 | County | Structurally Deficient
Bridges | | County | Structurally Deficient
Bridges | | County | Structurally Deficient
Bridges | | | |-----------|-----------------------------------|------------------------------|------------------|-----------------------------------|------------------------------|-------------------|-----------------------------------|------------------------------|--| | - | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | | Jefferson | 4 | 4.2% | Mills | 5 | 41.7% | Sherman | 0 | 0.0% | | | Jim Hogg | 0 | 0.0% | Mitchell | 6 | 30.0% | Smith | 15 | 16.5% | | | Jim Wells | 2 | 13.3% | Montague | 20 | 16.7% | Somervell | 1 | 50.0% | | | Johnson | 5 | 6.3% | Montgom-
ery | 8 | 6.8% | Starr | 1 | 11.1% | | | Jones | 17 | 48.6% | Moore | 1 | 50.0% | Stephens | 0 | 0.0% | | | Karnes | 16 | 42.1% | Morris | 3 | 21.4% | Sterling | 1 | 50.0% | | | Kaufman | 12 | 30.8% | Motley | 4 | 44.4% | Stonewall | 6 | 42.9% | | | Kendall | 2 | 15.4% | Nacog-
doches | 4 | 3.5% | Sutton | 0 | 0.0% | | | Kenedy | 0 | 0.0% | Navarro | 26 | 29.9% | Swisher | 3 | 60.0% | | | Kent | 3 | 42.9% | Newton | 8 | 25.0% | Tarrant | 35 | 10.4% | | | Kerr | 3 | 17.6% | Nolan | 5 | 18.5% | Taylor | 7 | 19.4% | | | Kimble | 0 | 0.0% | Nueces | 31 | 38.8% | Terrell | 0 | 0.0% | | | King | 2 | 100.0% | Ochiltree | 1 | 50.0% | Terry | 0 | 0.0% | | | Kinney | 0 | 0.0% | Oldham | 0 | 0.0% | Throckmor
-ton | 1 | 12.5% | | | Kleberg | 0 | 0.0% | Orange | 4 | 10.3% | Titus | 24 | 63.2% | | | Knox | 2 | 40.0% | Palo Pinto | 15 | 28.8% | Tom Green | 1 | 5.6% | | | Lamar | 42 | 40.8% | Panola | 0 | 0.0% | Travis | 8 | 3.3% | | | Lamb | 0 | 0.0% | Parker | 33 | 23.6% | Trinity | 7 | 38.9% | | | Lampasas | 1 | 7.1% | Parmer | 0 | 0.0% | Tyler | 11 | 22.9% | | | LaSalle | 2 | 9.1% | Pecos | 0 | 0.0% | Upshur | 1 | 25.0% | | | Lavaca | 6 | 4.8% | Polk | 25 | 30.5% | Upton | 0 | 0.0% | | | Lee | 4 | 7.1% | Potter | 1 | 14.3% | Uvalde | 0 | 0.0% | | | Leon | 5 | 14.7% | Presidio | 1 | 50.0% | Val Verde | 0 | 0.0% | | | Liberty | 12 | 30.8% | Rains | 4 | 25.0% | Van Zandt | 33 | 40.2% | | | Limestone | 59 | 39.3% | Randall | 0 | 0.0% | Victoria | 4 | 5.1% | | | Lipscomb | 1 | 33.3% | Reagan | 0 | 0.0% | Walker | 6 | 24.0% | | | Live Oak | 8 | 47.1% | Real | 0 | 0.0% | Waller | 5 | 8.6% | | | Llano | 2 | 28.6% | Red River | 24 | 54.5% | Ward | 0 | 0.0% | | | Loving | 0 | 0.0% | Reeves | 1 | 25.0% | Washing-
ton | 21 | 19.4% | | | Lubbock | 0 | 0.0% | Refugio | 0 | 0.0% | Webb | 1 | 1.7% | | | Lynn | 0 | 0.0% | Roberts | 0 | 0.0% | Wharton | 25 | 13.5% | | | Madison | 7 | 25.9% | Robertson | 19 | 51.4% | Wheeler | 3 | 15.8% | | | Marion | 6 | 66.7% | Rockwall | 0 | 0.0% | Wichita | 6 | 24.0% | | | Martin | 0 | 0.0% | Runnels | 6 | 24.0% | Wilbarger | 17 | 53.1% | | | Mason | 3 | 37.5% | Rusk | 5 | 5.3% | Willacy | 3 | 5.6% | | | Matagorda | 2 | 2.4% | Sabine | 14 | 51.9% | Williamson | 13 | 11.1% | | | Maverick | 5 | 31.3% | San
Augustine | 10 | 45.5% | Wilson | 15 | 45.5% | | | McCulloch | 0 | 0.0% | San
Jacinto | 3 | 25.0% | Winkler | 0 | 0.0% | | | McLennan | 32 | 16.8% | San
Patricio | 2 | 10.0% | Wise | 43 | 35.2% | | | McMullen | 1 | 25.0% | San Saba | 6 | 35.3% | Wood | 5 | 38.5% | | | Medina | 6 | 21.4% | Schleicher | 1 | 100.0% | Yoakum | 0 | 0.0% | | | Menard | 2 | 66.7% | Scurry | 5 | 17.9% | Young | 7 | 36.8% | | | Midland | 0 | 0.0% | Shackel-
ford | 6 | 50.0% | Zapata | 0 | 0.0% | | | Milam | 15 | 28.3% | Shelby | 32 | 38.6% | Zavala | 1 | 50.0% | | Table A-2. Structurally Deficient Off-system Span-type Bridge Deck Area in Sq. Ft. by County, Showing Percent, in September 2003 | County | Structurally Deficient
Bridges | | County | | ly Deficient
dges | County | Structurally Deficient
Bridges | | | |-----------|-----------------------------------|----------------------------------|------------------|------------------------|----------------------------------|---------------------|-----------------------------------|----------------------------------|--| | | Deck
Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | | Anderson | 13,598.0 | 19.1% | Coryell | 16,163.8 | 28.1% | Hardeman | 30,051.0 | 76.7% | | | Andrews | 0 | 0.0% | Cottle | 880.2 | 5.3% | Hardin | 6,779.0 | 10.0% | | | Angelina | 5,020.7 | 13.0% | Crane | 0 | 0.0% | Harris | 142,765.4 | 1.5% | | | Aransas | 0 | 0.0% | Crockett | 0 | 0.0% | Harrison | 6,316.7 | 7.1% | | | Archer | 6,392.5 | 30.3% | Crosby | 1,088.0 | 14.8% | Hartley | 0 | 0.0% | | | Armstrong | 0 | 0.0% | Culberson | 0.0 | 0.0% | Haskell | 543.0 | 4.1% | | | Atascosa | 2,225.2 | 12.5% | Dallam | 0.0 | 0.0% | Hays | 4,907.4 | 14.2% | | | Austin | 19,041.6 | 23.0% | Dallas | 468,676.8 | 4.8% | Hemphill | 6,512.0 | 27.8% | | | Bailey | 0 | 0.0% | Dawson | 0 | 0.0% | Henderson | 2,326.1 | 8.3% | | | Bandera | 738.1 | 12.7% | Deaf Smith | 1,280.0 | 16.5% | Hidalgo | 5,415.9 | 0.4% | | | Bastrop | 10,168.1 | 6.8% | Delta | 12,231.2 | 48.3% | Hill | 47,228.2 | 29.8% | | | Baylor | 1,020.6 | 66.9% | Denton | 45,088.6 | 7.2% | Hockley | 0 | 0.0% | | | Bee | 1,440.0 | 3.5% | Dewitt | 15,854.5 | 12.3% | Hood | 1,740.0 | 5.6% | | | Bell | 23,716.7 | 5.8% | Dickens | 8,315.8 | 56.8% | Hopkins | 14,901.3 | 39.9% | | | Bexar | 60,902.9 | 2.1% | Dimmit | 0 | 0.0% | Houston | 7,350.0 | 13.0% | | | Blanco | 0 | 0.0% | Donley | 8,181.6 | 30.9% | Howard | 0 | 0.0% | | | Borden | 0 | 0.0% | Duval | 0 | 0.0% | Hudspeth | 0 | 0.0% | | | Bosque | 10,437.0 | 20.4% | Eastland | 3,461.8 | 12.0% | Hunt | 27,445.7 | 32.8% | | | Bowie | 10,667.4 | 5.0% | Ector | 0 | 0.0% | Hutchinson | 49,307.8 | 78.3% | | | Brazoria | 96,842.2 | 16.0% | Edwards | 0 | 0.0% | Irion | 0 | 0.0% | | | Brazos | 4,774.4 | 4.2% | Ellis | 18,911.9 | 7.6% | Jack | 8,460.2 | 15.2% | | | Brewster | 0 | 0.0% | El Paso | 40,063.0 | 4.8% | Jackson | 9,131.8 | 12.4% | | | Briscoe | 480.0 | 12.7% | Erath | 16,082.2 | 19.7% | Jasper | 3,766.7 | 7.1% | | | Brooks | 0 | 0.0% | Falls | 60,180.9 | 32.7% | Jeff Davis | 0 | 0.0% | | | Brown | 6,783.0 | 7.2% | Fannin | 42,283.0 | 43.2% | Jefferson | 10,738.3 | 3.5% | | | Burleson | 6,915.8 | 13.0% | Fayette | 10,346.9 | 6.9% | Jim Hogg | 0 | 0.0% | | | Burnet | 1,632.0 | 5.7% | Fisher | 50,722.7 | 64.2% | Jim Wells | 4,816.3 | 17.3% | | | Caldwell | 10,063.6 | 9.3% | Floyd | 0 | 0.0% | Johnson | 15,994.1 | 9.0% | | | Calhoun | 2,368.0 | 7.7% | Foard | 0 | 0.0% | Jones | 23,630.3 | 42.2% | | | Callahan | 5,099.7 | 18.1% | Fort Bend | 14,650.4 | 2.2% | Karnes | 25,218.4 | 36.0% | | | Cameron | 7,654.5 | 1.5% | Franklin | 4,758.9 | 31.8% | Karnes | 13,691.3 | 40.8% | | | Camp | 0 | 0.0% | Freestone | 17,219.8 | 48.6% | Kaurman | 2,273.7 | 4.5% | | | Carson | 1,136.8 | 59.2% | Frio | 906.0 | 7.0% | Kenedy | 0 | 0.0% | | | Cass | 1,452.9 | 7.1% | Gaines | 0.0 | 0.0% | Kenedy | 4,186.5 | 43.4% | | | Castro | 0 | 0.0% | Galveston | 358,774.5 | 68.3% | Kerr | 8,708.4 | 13.4% | | | | | 2.4% | | | | Kimble | 0 | | | | Chambers | 1,165.6 | | Garza | 552.0 | 100.0% | | | 0.0% | | | Children | 11,600.4 | 21.0% | Glassask | 327.6 | 0.9% | King | 2,936.0 | 100.0% | | | Childress | 3,496.5 | 5.9% | Glasscock | 0 | 0.0% | Kinney | 0 | 0.0% | | | Clay | 5,700.3 | 37.5% | Goliad | 3,453.0 | 4.4% | Kleberg | 0.0 | 0.0% | | | Cochran | 0 | 0.0% | Gonzales | 24,000.6 | 42.4% | Knox | 1,500.0 | 40.6% | | | Coke | 3,006.0 | 9.6% | Gray | 5,886.0 | 13.3% | Lamar | 38,523.4 | 41.8% | | | Coleman | 17,699.6 | 36.0% | Grayson | 17,010.9 | 4.3% | Lamb | 0.0 | 0.0 | | | Collings- | 10,713.8
9,842.9 | 0.5%
62.9% | Gregg
Grimes | 4,590.1
9,849.1 | 3.3%
13.2% | Lampasas
LaSalle | 2,385.8
2,040.8 | 6.4%
8.6% | | | worth | 2 006 5 | 2.50/ | Cue deluire | 021 1 | 2.90/ | Lavese | 9 709 3 | 2.00/ | | | Colorado | 3,986.5 | 3.5% | Guadalupe | 821.1 | 2.8% | Lavaca | 8,798.2 | 3.8% | | | Comal | 14,106.0 | 13.4% | Hale | 0 | 0.0% | Lee | 3,566.8 | 5.2% | | | Comanche | 18,720.2 | 15.5% | Hall
Hamilton | 8,479.0
41,260.4 | 36.1%
42.8% | Leon
Liberty | 3,850.8
8,957.6 | 15.1%
17.9% | | | Concho | 0 | 0.0% | Hammon | 71,200.7 | 42.070 | Liberty | 0,757.0 | 17.570 | | Table A-2 (Continued). Structurally Deficient Off-system Span-type Bridge Deck Area in Sq. Ft. by County, Showing Percent, in September 2003 | County | | ly Deficient
dges | County | | ly Deficient
dges | County | Structurally Deficient
Bridges | | |------------------|------------------------|----------------------------------|------------------|------------------------|----------------------------------|-------------------|-----------------------------------
----------------------------------| | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Lipscomb | 640.0 | 33.3% | Parker | 34,319.1 | 16.2% | Tarrant | 411,616.3 | 12.6% | | Live Oak | 20,465.7 | 68.4% | Parmer | 0 | 0.0% | Taylor | 6,004.0 | 4.1% | | Llano | 1,249.0 | 20.4% | Pecos | 0 | 0.0% | Terrell | 0.0 | 0.0% | | Loving | 0 | 0.0% | Polk | 15,521.3 | 21.9% | Terry | 0.0 | 0.0% | | Lubbock | 0 | 0.0% | Potter | 86,316.6 | 37.3% | Throckmor
-ton | 780.0 | 6.5% | | Lynn | 0 | 0.0% | Presidio | 386.4 | 41.5% | Titus | 17,781.0 | 19.5% | | Madison | 3,977.8 | 23.0% | Rains | 2,553.2 | 26.7% | Tom Green | 15,523.2 | 7.4% | | Marion | 3,954.2 | 32.6% | Randall | 0 | 0.0% | Travis | 17,604.6 | 0.8% | | Martin | 0 | 0.0% | Reagan | 0 | 0.0% | Trinity | 3,614.6 | 16.3% | | Mason | 5,173.9 | 60.5% | Real | 0 | 0.0% | Tyler | 7,859.7 | 20.4% | | Matagorda | 3,802.0 | 2.4% | Red River | 17,189.9 | 40.9% | Upshur | 384.0 | 1.9% | | Maverick | 3,157.9 | 1.6% | Reeves | 629.2 | 14.4% | Upton | 0 | 0.0% | | McCulloch | 0 | 0.0% | Refugio | 0.0 | 0.0% | Uvalde | 0 | 0.0% | | McLennan | 55,523.7 | 8.5% | Roberts | 0.0 | 0.0% | Val Verde | 0 | 0.0% | | McMullen | 588.0 | 25.3% | Robertson | 24,713.4 | 46.1% | Van Zandt | 19,987.9 | 36.9% | | Medina | 7,661.7 | 19.0% | Rockwall | 0 | 0.0% | Victoria | 7,139.6 | 3.2% | | Menard | 14,025 | 87.7% | Runnels | 7,063.7 | 11.6% | Walker | 2,716.4 | 9.0% | | Midland | 0 | 0.0% | Rusk | 4,535.3 | 3.6% | Waller | 4,791.6 | 5.4% | | Milam | 18,591.4 | 18.4% | Sabine | 15,696.2 | 52.0% | Ward | 0 | 0.0% | | Mills | 5,367.0 | 25.6% | San
Augustine | 7,040.0 | 45.7% | Washing-
ton | 23,542.5 | 21.2% | | Mitchell | 8,741.6 | 20.2% | San
Jacinto | 1,094.0 | 5.0% | Webb | 1,025.0 | 0.2% | | Montague | 14,648.3 | 13.6% | San
Patricio | 1,650.0 | 4.4% | Wharton | 26,119.5 | 10.1% | | Montgom-
ery | 28,603.8 | 6.7% | San Saba | 11,986.2 | 36.5% | Wheeler | 1,826.4 | 9.5% | | Moore | 1,300.0 | 72.8% | Schleicher | 4,402.0 | 100.0% | Wichita | 4,867.1 | 6.3% | | Morris | 3,657.1 | 19.9% | Scurry | 4,440.0 | 8.9% | Wilbarger | 15,028.9 | 46.7% | | Motley | 2,420.4 | 17.7% | Shackel-
ford | 11,084.0 | 45.4% | Willacy | 4,088.5 | 3.2% | | Nacog-
doches | 10,078.0 | 6.5% | Shelby | 16,003.8 | 28.9% | Williamson | 16,701.2 | 4.1% | | Navarro | 16,812.4 | 15.3% | Sherman | 0 | 0.0% | Wilson | 28,822.3 | 40.6% | | Newton | 8,814.7 | 26.0% | Smith | 16,268.1 | 11.1% | Winkler | 0 | 0.0% | | Nolan | 4,051.8 | 15.2% | Somervell | 2,520.0 | 60.1% | Wise | 32,862.2 | 22.1% | | Nueces | 57,222.3 | 30.0% | Starr | 15,096.0 | 26.2% | Wood | 4,683.8 | 26.5% | | Ochiltree | 1,342.0 | 23.8% | Stephens | 0 | 0.0% | Yoakum | 0 | 0.0% | | Oldham | 0 | 0.0% | Sterling | 1,248.0 | 69.6% | Young | 4,997.6 | 17.1% | | Orange | 8,849.3 | 7.0% | Stonewall | 6,730.7 | 17.4% | Zapata | 0 | 0.0% | | Palo Pinto | 13,312.5 | 23.3% | Sutton | 0 | 0.0% | Zavala | 2,528.0 | 82.4% | | Panola | 0 | 0.0% | Swisher | 2,997.8 | 50.5% | | | | Table A-3. Count of Functionally Obsolete Off-system Span-type Bridges by County, Showing Percent, in September 2003 | County | Functionally Obsolete
Bridges | | County | cent, in September 200 Functionally Obsolete Bridges | | County | Functionally Obsolete
Bridges | | |--------------------|----------------------------------|------------------------------|----------------|--|------------------------------|----------------------|----------------------------------|------------------------------| | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Anderson | 9 | 18.0% | Coryell | 2 | 8.7% | Hardeman | 0 | 0.0% | | Andrews | 0 | 0.0% | Cottle | 3 | 14.3% | Hardin | 2 | 7.1% | | Angelina | 5 | 13.5% | Crane | 0 | 0.0% | Harris | 767 | 54.2% | | Aransas | 1 | 50.0% | Crockett | 0 | 0.0% | Harrison | 3 | 9.1% | | Archer | 3 | 13.6% | Crosby | 1 | 25.0% | Hartley | 0 | 0.0% | | Armstrong | 1 | 100.0% | Culberson | 0 | 0.0% | Haskell | 2 | 22.2% | | Atascosa | 1 | 5.6% | Dallam | 0 | 0.0% | Hays | 6 | 60.0% | | Austin | 13 | 16.7% | Dallas | 376 | 50.6% | Hemphill | 1 | 20.0% | | Bailey | 0 | 0.0% | Dawson | 0 | 0.0% | Henderson | 14 | 38.9% | | Bandera | 3 | 60.0% | Deaf Smith | 1 | 14.3% | Hidalgo | 40 | 28.6% | | Bastrop | 13 | 17.8% | Delta | 1 | 3.7% | Hill | 24 | 17.5% | | Baylor | 0 | 0.0% | Denton | 47 | 32.4% | Hockley | 0 | 0.0% | | Bee | 5 | 33.3% | Dewitt | 16 | 20.5% | Hood | 4 | 26.7% | | Bell | 31 | 27.0% | Dickens | 1 | 8.3% | Hopkins | 7 | 12.1% | | Bexar | 101 | 37.8% | Dimmit | 1 | 50.0% | Houston | 8 | 9.4% | | Blanco | 1 | 20.0% | Donley | 1 | 7.1% | Howard | 2 | 33.3% | | Borden | 0 | 0.0% | Duval | 0 | 0.0% | Hudspeth | 0 | 0.0% | | Bosque | 1 | 6.3% | Eastland | 3 | 12.5% | Hunt | 5 | 5.0% | | Bowie | 10 | 31.3% | Ector | 0 | 0.0% | Hutchinson | 2 | 20.0% | | Brazoria | 46 | 20.3% | Edwards | 0 | 0.0% | Irion | 0 | 0.0% | | Brazos | 17 | 29.8% | Ellis | 43 | 26.2% | Jack | 17 | 26.2% | | Brewster | 17 | 29.8% | Ell Paso | 22 | 14.6% | Jackson | 9 | 23.1% | | | 0 | | | 17 | | | 15 | 46.9% | | Briscoe | | 0.0% | Erath
Falls | 32 | 23.6%
18.6% | Jasper
Jeff Davis | | 0.0% | | Brooks | 1 | 50.0% | | | | | 0 | | | Brown | 8 | 18.2% | Fannin | 33 | 23.4% | Jefferson | 25 | 26.3% | | Burleson | 10 | 20.8% | Fayette | 59 | 48.0% | Jim Hogg | 0 | 0.0% | | Burnet | 2 | 12.5% | Fisher | 13 | 16.7% | Jim Wells | 2 | 13.3% | | Caldwell | 12 | 27.9% | Floyd | 0 | 0.0% | Johnson | 14 | 17.7% | | Calhoun | 3 | 13.6% | Foard | 1 | 9.1% | Jones | 5 | 14.3% | | Callahan | 1 | 5.6% | Fort Bend | 70 | 32.1% | Karnes | 3 | 7.9% | | Cameron | 13 | 15.7% | Franklin | 5 | 25.0% | Kaufman | 13 | 33.3% | | Camp | 0 | 0.0% | Freestone | 10 | 20.8% | Kendall | 3 | 23.1% | | Carson | 1 | 50.0% | Frio | 7 | 50.0% | Kenedy | 0 | 0.0% | | Cass | 1 | 12.5% | Gaines | 0 | 0.0% | Kent | 1 | 14.3% | | Castro | 0 | 0.0% | Galveston | 12 | 23.5% | Kerr | 5 | 29.4% | | Chambers | 1 | 5.6% | Garza | 0 | 0.0% | Kimble | 1 | 50.0% | | Cherokee | 19 | 28.4% | Gillespie | 5 | 33.3% | King | 0 | 0.0% | | Childress | 1 | 4.5% | Glasscock | 0 | 0.0% | Kinney | 0 | 0.0% | | Clay | 0 | 0.0% | Goliad | 7 | 16.7% | Kleberg | 0 | 0.0% | | Cochran | 0 | 0.0% | Gonzales | 8 | 14.8% | Knox | 0 | 0.0% | | Coke | 3 | 15.0% | Gray | 2 | 10.5% | Lamar | 16 | 15.5% | | Coleman | 4 | 28.6% | Grayson | 47 | 19.7% | Lamb | 0 | 0.0% | | Collin | 60 | 23.5% | Gregg | 7 | 21.9% | Lampasas | 3 | 21.4% | | Collings-
worth | 2 | 11.8% | Grimes | 17 | 20.0% | LaSalle | 0 | 0.0% | | Colorado | 10 | 13.2% | Guadalupe | 5 | 35.7% | Lavaca | 56 | 44.4% | | Comal | 8 | 44.4% | Hale | 1 | 100.0% | Lee | 16 | 28.6% | | Comanche | 13 | 14.6% | Hall | 1 | 4.5% | Leon | 6 | 17.6% | | Concho | 1 | 20.0% | Hamilton | 3 | 8.3% | Liberty | 3 | 7.7% | | Cooke | 20 | 18.3% | Hansford | 0 | 0.0% | Limestone | 45 | 30.0% | Table A-3 (Continued). Count of Functionally Obsolete Off-system Span-type Bridges by County, Showing Percent, in September 2003 | County | Functionally Obsolete
Bridges | | County | Functionally Obsolete
Bridges | | County | Functionally Obsolete
Bridges | | |------------------|----------------------------------|------------------------------|------------------|----------------------------------|------------------------------|-------------------|----------------------------------|------------------------------| | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Lipscomb | 0 | 0.0% | Parker | 31 | 22.1% | Tarrant | 129 | 38.4% | | Live Oak | 4 | 23.5% | Parmer | 0 | 0.0% | Taylor | 10 | 27.8% | | Llano | 2 | 28.6% | Pecos | 0 | 0.0% | Terrell | 0 | 0.0% | | Loving | 0 | 0.0% | Polk | 20 | 24.4% | Terry | 0 | 0.0% | | Lubbock | 0 | 0.0% | Potter | 1 | 14.3% | Throckmor
-ton | 0 | 0.0% | | Lynn | 0 | 0.0% | Presidio | 1 | 50.0% | Titus | 4 | 10.5% | | Madison | 9 | 33.3% | Rains | 6 | 37.5% | Tom Green | 3 | 16.7% | | Marion | 2 | 22.2% | Randall | 1 | 33.3% | Travis | 57 | 23.6% | | Martin | 0 | 0.0% | Reagan | 0 | 0.0% | Trinity | 0 | 0.0% | | Mason | 1 | 12.5% | Real | 0 | 0.0% | Tyler | 9 | 18.8% | | Matagorda | 3 | 3.6% | Red River | 5 | 11.4% | Upshur | 0 | 0.0% | | Maverick | 2 | 12.5% | Reeves | 1 | 25.0% | Upton | 0 | 0.0% | | McCulloch | 4 | 33.3% | Refugio | 4 | 18.2% | Uvalde | 0 | 0.0% | | McLennan | 36 | 18.9% | Roberts | 1 | 100.0% | Val Verde | 4 | 57.1% | | McMullen | 2 | 50.0% | Robertson | 5 | 13.5% | Van Zandt | 23 | 28.0% | | Medina | 10 | 35.7% | Rockwall | 0 | 0.0% | Victoria | 27 | 34.2% | | Menard | 1 | 33.3% | Runnels | 7 | 28.0% | Walker | 2 | 8.0% | | Midland | 0 | 0.0% | Rusk | 28 | 29.8% | Waller | 5 | 8.6% | | Milam | 13 | 24.5% | Sabine | 5 | 18.5% | Ward | 0 | 0.0% | | Mills | 0 | 0.0% | San
Augustine | 0 | 0.0% | Washing-
ton | 25 | 23.1% | | Mitchell | 3 | 15.0% | San
Jacinto | 1 | 8.3% | Webb | 31 | 52.5% | | Montague | 24 | 20.0% | San
Patricio | 8 | 40.0% | Wharton | 11 | 5.9% | | Montgom-
ery | 26 | 22.2% | San Saba | 4 | 23.5% | Wheeler | 1 | 5.3% | | Moore | 0 | 0.0% | Schleicher | 0 | 0.0% | Wichita | 5 | 20.0% | | Morris | 6 | 42.9% | Scurry | 0 | 0.0% | Wilbarger | 0 | 0.0% | | Motley | 1 | 11.1% | Shackel-
ford | 2 | 16.7% | Willacy | 3 | 5.6% | | Nacog-
doches | 11 | 9.7% | Shelby | 9 | 10.8% | Williamson | 22 | 18.8% | | Navarro | 20 | 23.0% | Sherman | 0 | 0.0% | Wilson | 2 | 6.1% | | Newton | 9 | 28.1% | Smith | 15 | 16.5% | Winkler | 0 | 0.0% | | Nolan | 3 | 11.1% | Somervell | 0 | 0.0% | Wise | 28 | 23.0% | | Nueces | 7 | 8.8% | Starr | 5 | 55.6% | Wood | 1 | 7.7% | | Ochiltree | 0 | 0.0% | Stephens | 6 | 21.4% | Yoakum | 0 | 0.0% | | Oldham | 0 | 0.0% | Sterling | 1 | 50.0% | Young | 4 |
21.1% | | Orange | 8 | 20.5% | Stonewall | 2 | 14.3% | Zapata | 0 | 0.0% | | Palo Pinto | 8 | 15.4% | Sutton | 0 | 0.0% | Zavala | 0 | 0.0% | | Panola | 6 | 42.9% | Swisher | 0 | 0.0% | | | | Table A-4. Functionally Obsolete Off-system Span-type Bridge Deck Area in Sq. Ft. by County, Showing Percent, in September 2003 | County | Functional | ly Obsolete | Showing Per
County | | ly Obsolete | County | Functional | ly Obsolete | |---------------------|------------------------|----------------------------------|-----------------------|------------------------|----------------------------------|--------------------|------------------------|----------------------------------| | 5 5 5 5 5 5 | Bridges | | | Bridges | | County | Bridges | | | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Anderson | 7,630.9 | 10.7% | Coryell | 1,451.5 | 2.5% | Hardeman | 0 | 0.0% | | Andrews | 0.0 | 0.0% | Cottle | 1,597.0 | 9.6% | Hardin | 6,241.9 | 9.2% | | Angelina | 4,573.6 | 11.9% | Crane | 0.0 | 0.0% | Harris | 5,351,990.1 | 57.1% | | Aransas | 3,332.0 | 73.1% | Crockett | 0.0 | 0.0% | Harrison | 2,561.0 | 2.9% | | Archer | 1,845.5 | 8.8% | Crosby | 792.0 | 10.8% | Hartley | 0 | 0.0% | | Armstrong | 945.4 | 100.0% | Culberson | 0.0 | 0.0% | Haskell | 1,009.6 | 7.6% | | Atascosa | 581.0 | 3.3% | Dallam | 0.0 | 0.0% | Hays | 18,511.9 | 53.4% | | Austin | 11,816.3 | 14.3% | Dallas | 4,151,785.5 | 42.4% | Hemphill | 789.6 | 3.4% | | Bailey | 0.0 | 0.0% | Dawson | 0.0 | 0.0% | Henderson | 11,000.2 | 39.3% | | Bandera | 1,826.8 | 31.4% | Deaf Smith | 1,128.0 | 14.5% | Hidalgo | 134,689.5 | 10.4% | | Bastrop | 14,010.4 | 9.3% | Delta | 1,152.0 | 4.5% | Hill | 21,853.7 | 13.8% | | Baylor | 0.0 | 0.0% | Denton | 167,936.6 | 27.0% | Hockley | 0 | 0.0% | | Bee | 4,104.1 | 9.9% | Dewitt | 15,655.3 | 12.1% | Hood | 5,919.6 | 19.0% | | Bell | 170,808.0 | 41.7% | Dickens | 480.0 | 3.3% | Hopkins | 4,865.1 | 13.0% | | Bexar | 1,141,496.2 | 38.5% | Dimmit | 372.0 | 9.7% | Houston | 4,484.5 | 7.9% | | Blanco | 2,850.0 | 15.9% | Donley | 551.8 | 2.1% | Howard | 1,760.0 | 5.5% | | Borden | 0 | 0.0% | Duval | 0 | 0.0% | Hudspeth | 0 | 0.0% | | Bosque | 706.5 | 1.4% | Eastland | 1,897.3 | 6.6% | Hunt | 2,859.0 | 3.4% | | Bowie | 157,326.4 | 73.7% | Ector | 0 | 0.0% | Hutchinson | 2,123.8 | 3.4% | | Brazoria | 104,663.6 | 17.2% | Edwards | 0 | 0.0% | Irion | 0 | 0.0% | | Brazos | 21,834.3 | 19.4% | Ellis | 48,018.4 | 19.3% | Jack | 9,579.8 | 17.3% | | Brewster | 1,242.0 | 7.8% | Ell Paso | 129,459.6 | 15.6% | Jackson | 12,733.2 | 17.2% | | Briscoe | 0 | 0.0% | Erath | 17,025.6 | 20.8% | Jasper | 13,672.7 | 25.6% | | Brooks | 1,065.0 | 40.2% | Falls | 25,491.2 | 13.9% | Jeff Davis | 0.0 | 0.0% | | Brown | 22,186.3 | 23.4% | Fannin | 19,037.7 | 19.5% | Jefferson | 75,455.2 | 24.3% | | Burleson | 6,317.5 | 11.9% | Familii | 66,092.3 | 44.4% | Jim Hogg | 0.0 | 0.0% | | Burnet | 1,153.1 | 4.0% | Fisher | 9,426.8 | 11.9% | Jim Hogg Jim Wells | 3,727.5 | 13.4% | | Caldwell | 12,885.0 | 11.8% | Floyd | 9,420.8 | 0.0% | Johnson | 20,301.3 | 11.4% | | Caldwell | 3,503.4 | 11.8% | Foard | 687.6 | 6.3% | Jones | 3,314.4 | 5.9% | | | 787.2 | 2.8% | | | | | 7,596.2 | 10.9% | | Callahan
Cameron | | | Fort Bend | 302,168.1 | 44.4% | Karnes | | | | | 83,251.8 | 16.7% | Franklin | 2,433.3 | 16.2% | Kaufman | 9,998.5 | 29.8% | | Camp | 0 | 0.0% | Freestone | 9,026.2 | 25.5% | Kendall | 1,999.2 | 3.9% | | Carson | 782.8 | 40.8% | Frio | 4,376.2 | 33.9% | Kenedy | - | 0.0% | | Cass | 456.0 | 2.2% | Gaines | 0 | 0.0% | Kent | 1,416.0 | 14.7% | | Castro | 0 | 0.0% | Galveston | 78,265.5 | 14.9% | Kerr | 13,739.4 | 21.1% | | Chambers | 902.4 | 1.8% | Garza | 0 | 0.0% | Kimble | 1,563.3 | 38.1% | | Cherokee | 16,726.1 | 30.3% | Gillespie | 13,209.1 | 35.8% | King | 0 | 0.0% | | Childress | 980.0 | 1.7% | Glasscock | 0 | 0.0% | Kinney | 0 | 0.0% | | Clay | 0 | 0.0% | Goliad | 9,455.1 | 12.1% | Kleberg | 0 | 0.0% | | Cochran | 0 | 0.0% | Gonzales | 5,160.6 | 9.1% | Knox | 0 | 0.0% | | Coke | 3,498.8 | 11.2% | Gray | 8,475.0 | 19.2% | Lamar | 10,849.0 | 11.8% | | Coleman | 17,300.8 | 35.2% | Grayson | 61,929.8 | 15.7% | Lamb | 0 | 0.0% | | Collin | 602,925.4 | 26.4% | Gregg | 12,277.5 | 8.9% | Lampasas | 3,913.0 | 10.4% | | Collings-
worth | 1,494.6 | 9.5% | Grimes | 17,303.5 | 23.2% | LaSalle | 0 | 0.0% | | Colorado | 9,008.7 | 8.0% | Guadalupe | 5,732.2 | 19.8% | Lavaca | 63,620.7 | 27.7% | | Comal | 48,341.7 | 46.0% | Hale | 3,150.0 | 100.0% | Lee | 13,963.7 | 20.3% | | Comanche | 10,021.6 | 8.3% | Hall | 624.0 | 2.7% | Leon | 4,063.2 | 15.9% | | Concho | 825.6 | 12.9% | Hamilton | 4,130.5 | 4.3% | Liberty | 2,077.6 | 4.2% | | Cooke | 20,638.6 | 13.5% | Hansford | 0 | 0.0% | Limestone | 31,741.7 | 25.1% | Table A-4 (Continued). Functionally Obsolete Off-system Span-type Bridge Deck Area in Sq. Ft. by County, Showing Percent, in September 2003 | County | Functionally Obsolete
Bridges | | County | Functionally Obsolete Bridges | | County | Functionally Obsolete
Bridges | | |------------------|----------------------------------|----------------------------------|------------------|-------------------------------|----------------------------------|-------------------|----------------------------------|----------------------------------| | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Lipscomb | 0 | 0.0% | Parker | 35,456.5 | 16.7% | Tarrant | 1,383,359.4 | 42.2% | | Live Oak | 4,469.5 | 14.9% | Parmer | 0 | 0.0% | Taylor | 29,953.1 | 20.3% | | Llano | 1,496.6 | 24.5% | Pecos | 0 | 0.0% | Terrell | 0 | 0.0% | | Loving | 0 | 0.0% | Polk | 26,278.0 | 37.0% | Terry | 0 | 0.0% | | Lubbock | 0 | 0.0% | Potter | 78,030.0 | 33.7% | Throckmor
-ton | 0 | 0.0% | | Lynn | 0 | 0.0% | Presidio | 545.4 | 58.5% | Titus | 5,880.6 | 6.5% | | Madison | 5,014.0 | 29.0% | Rains | 3,191.8 | 33.4% | Tom Green | 43,132.0 | 20.4% | | Marion | 5,616.0 | 46.3% | Randall | 2,170.0 | 3.4% | Travis | 577,714.0 | 25.4% | | Martin | 0 | 0.0% | Reagan | 0 | 0.0% | Trinity | 0 | 0.0% | | Mason | 733.5 | 8.6% | Real | 0 | 0.0% | Tyler | 5,832.5 | 15.1% | | Matagorda | 6,216.7 | 4.0% | Red River | 2,989.8 | 7.1% | Upshur | 0 | 0.0% | | Maverick | 67,862.7 | 35.4% | Reeves | 400.0 | 9.1% | Upton | 0 | 0.0% | | McCulloch | 9,547.6 | 39.3% | Refugio | 9,228.0 | 23.1% | Uvalde | 0 | 0.0% | | McLennan | 123,066.9 | 18.9% | Roberts | 815.9 | 100.0% | Val Verde | 127,838.2 | 87.5% | | McMullen | 979.8 | 42.2% | Robertson | 7,710.7 | 14.4% | Van Zandt | 11,860.3 | 21.9% | | Medina | 10,294.6 | 25.5% | Rockwall | 0 | 0.0% | Victoria | 104,586.1 | 46.9% | | Menard | 1,960 | 12.3% | Runnels | 9,376.9 | 15.4% | Walker | 970.0 | 3.2% | | Midland | 0 | 0.0% | Rusk | 21,620.5 | 17.1% | Waller | 11,081.7 | 12.4% | | Milam | 13,460.0 | 13.3% | Sabine | 4,191.8 | 13.9% | Ward | 0 | 0.0% | | Mills | 0 | 0.0% | San
Augustine | 0 | 0.0% | Washing-
ton | 20,244.3 | 18.2% | | Mitchell | 4,316.0 | 10.0% | San
Jacinto | 426.0 | 1.9% | Webb | 93,123.9 | 14.5% | | Montague | 17,559.2 | 16.4% | San
Patricio | 11,105.6 | 29.6% | Wharton | 12,668.0 | 4.9% | | Montgom-
ery | 87,287.0 | 20.6% | San Saba | 2,426.4 | 7.4% | Wheeler | 1,062.0 | 5.5% | | Moore | 0 | 0.0% | Schleicher | 0 | 0.0% | Wichita | 22,349.7 | 28.9% | | Morris | 11,043.8 | 60.2% | Scurry | 0 | 0.0% | Wilbarger | 0 | 0.0% | | Motley | 1,000.0 | 7.3% | Shackel-
ford | 2,727.0 | 11.2% | Willacy | 2,368.0 | 1.9% | | Nacog-
doches | 10,983.5 | 7.1% | Shelby | 4,996.0 | 9.0% | Williamson | 46,381.0 | 11.3% | | Navarro | 19,405.8 | 17.7% | Sherman | 0 | 0.0% | Wilson | 1,235.0 | 1.7% | | Newton | 5,345.9 | 15.7% | Smith | 15,005.4 | 10.2% | Winkler | 0 | 0.0% | | Nolan | 1,693.9 | 6.4% | Somervell | 0 | 0.0% | Wise | 19,270.2 | 13.0% | | Nueces | 31,809.8 | 16.7% | Starr | 36,849.9 | 64.0% | Wood | 920.4 | 5.2% | | Ochiltree | 0 | 0.0% | Stephens | 3,503.0 | 7.0% | Yoakum | 0 | 0.0% | | Oldham | 0 | 0.0% | Sterling | 546.0 | 30.4% | Young | 7,232.8 | 24.8% | | Orange | 18,785.1 | 14.8% | Stonewall | 2,815.7 | 7.3% | Zapata | 0 | 0.0% | | Palo Pinto | 6,950.8 | 12.2% | Sutton | 0 | 0.0% | Zavala | 0 | 0.0% | | Panola | 8,746.7 | 43.5% | Swisher | 0 | 0.0% | | | | Table A-5. Count of Sub-standard-for-Load-Only Off-system Span-type Bridges by County, Showing Percent, in September 2003 | County | | rd-for-Load- | County Sub-standard-for-Load- | | | County | Sub-standard-for-Load- | | | |--------------------|-------|---------------------|-------------------------------|-------|---------------------|---------------|------------------------|---------------------|--| | | | Bridges | | | Bridges | 1 | | Bridges | | | | Count | % of Off-
system | | Count | % of Off-
system | | Count | % of Off-
system | | | | | Count | | | Count | | | Count | | | Anderson | 14 | 28.0% | Coryell | 0 | 0.0% | Hardeman | 1 | 7.1% | | | Andrews | 0 | 0.0% | Cottle | 0 | 0.0% | Hardin | 2 | 7.1% | | | Angelina | 2 | 5.4% | Crane | 0 | 0.0% | Harris | 27 | 1.9% | | | Aransas | 0 | 0.0% | Crockett | 0 | 0.0% | Harrison | 6 | 18.2% | | | Archer | 6 | 27.3% | Crosby | 1 | 25.0% | Hartley | 0 | 0.0% | | | Armstrong | 0 | 0.0% | Culberson | 0 | 0.0% | Haskell | 0 | 0.0% | | | Atascosa | 5 | 27.8% | Dallam | 0 | 0.0% | Hays | 0 | 0.0% | | | Austin | 15 | 19.2% | Dallas | 5 | 0.7% | Hemphill | 2 | 40.0% | | | Bailey | 0 | 0.0% | Dawson | 0 | 0.0% | Henderson | 6 | 16.7% | | | Bandera | 0 | 0.0% | Deaf Smith | 4 | 57.1% | Hidalgo | 3 | 2.1% | | | Bastrop | 4 | 5.5% | Delta | 4 | 14.8% | Hill | 44 | 32.1% | | | Baylor | 1 | 33.3% | Denton | 9 | 6.2% | Hockley | 0 | 0.0% | | | Bee | 3 | 20.0% | Dewitt | 6 | 7.7% | Hood | 0 | 0.0% | | | Bell | 2 | 1.7% | Dickens | 0 | 0.0% | Hopkins | 8 | 13.8% | | |
Bexar | 8 | 3.0% | Dimmit | 0 | 0.0% | Houston | 42 | 49.4% | | | Blanco | 1 | 20.0% | Donley | 1 | 7.1% | Howard | 3 | 50.0% | | | Borden | 1 | 33.3% | Duval | 0 | 0.0% | Hudspeth | 0 | 0.0% | | | Bosque | 2 | 12.5% | Eastland | 3 | 12.5% | Hunt | 10 | 9.9% | | | Bowie | 0 | 0.0% | Ector | 0 | 0.0% | Hutchinson | 1 | 10.0% | | | Brazoria | 82 | 36.1% | Edwards | 0 | 0.0% | Irion | 0 | 0.0% | | | Brazos | 5 | 8.8% | Ellis | 33 | 20.1% | Jack | 13 | 20.0% | | | Brewster | 1 | 20.0% | El Paso | 67 | 44.4% | Jackson | 9 | 23.1% | | | Briscoe | 0 | 0.0% | Erath | 10 | 13.9% | Jasper | 2 | 6.3% | | | Brooks | 0 | 0.0% | Falls | 52 | 30.2% | Jeff Davis | 0 | 0.0% | | | Brown | 5 | 11.4% | Fannin | 32 | 22.7% | Jefferson | 18 | 18.9% | | | Burleson | 14 | 29.2% | Fayette | 13 | 10.6% | Jim Hogg | 0 | 0.0% | | | Burnet | 2 | 12.5% | Fisher | 16 | 20.5% | Jim Wells | 2 | 13.3% | | | Caldwell | 1 | 2.3% | Floyd | 1 | 100.0% | Johnson | 6 | 7.6% | | | Calhoun | 5 | 22.7% | Foard | 3 | 27.3% | Jones | 4 | 11.4% | | | Callahan | 5 | 27.8% | Fort Bend | 56 | 25.7% | Karnes | 0 | 0.0% | | | Cameron | 2 | 2.4% | Franklin | 2 | 10.0% | Kaufman | 11 | 28.2% | | | Camp | 0 | 0.0% | Freestone | 7 | 14.6% | Kendall | 1 | 7.7% | | | Carson | 0 | 0.0% | Frio | 2 | 14.3% | Kenedy | 0 | 0.0% | | | Cass | 0 | 0.0% | Gaines | 0 | 0.0% | Kent | 3 | 42.9% | | | Castro | 0 | 0.0% | Galveston | 4 | 7.8% | Kerr | 2 | 11.8% | | | Chambers | 7 | 38.9% | Garveston | 0 | 0.0% | Kimble | 0 | 0.0% | | | Cherokee | 23 | 34.3% | Gillespie | 3 | 20.0% | King | 0 | 0.0% | | | Childress | 0 | 0.0% | Glasscock | 0 | 0.0% | King | 0 | - | | | Clay | 1 | 7.7% | Goliad | 1 | 2.4% | Klinley | 1 | v
50.0% | | | Cochran | 0 | 0.0% | Gonzales | 8 | 14.8% | Knox | 2 | 40.0% | | | | | | | | | | 9 | 8.7% | | | Coleman | 5 | 25.0% | Gray | 8 | 42.1% | Lamar
Lamb | | | | | Collin | 0 | 0.0% | Grayson | | 5.4% | | 0 | 0.0% | | | Collin | 3 | 1.2% | Gregg | 4 | 12.5% | Lampasas | 2 | 14.3% | | | Collings-
worth | 2 | 11.8% | Grimes | 12 | 14.1% | LaSalle | 8 | 36.4% | | | Colorado | 8 | 10.5% | Guadalupe | 3 | 21.4% | Lavaca | 9 | 7.1% | | | Comal | 0 | 0.0% | Hale | 0 | 0.0% | Lee | 2 | 3.6% | | | Comanche | 12 | 13.5% | Hall | 4 | 18.2% | Leon | 9 | 26.5% | | | Concho | 2 | 40.0% | Hamilton | 5 | 13.9% | Liberty | 14 | 35.9% | | | Cooke | 15 | 13.8% | Hansford | 3 | 75.0% | Limestone | 22 | 14.7% | | Table A-5 (Continued). Count of Sub-standard-for-Load-Only Off-system Span-type Bridges by County, Showing Percent, in September 2003 | County | | rd-for-Load-
Bridges | County | | rd-for-Load-
Bridges | County | | rd-for-Load-
Bridges | |------------------|-------|------------------------------|------------------|-------|------------------------------|-------------------|-------|------------------------------| | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Count | % of Off-
system
Count | | Lipscomb | 1 | 33.3% | Parker | 29 | 20.7% | Tarrant | 6 | 1.8% | | Live Oak | 5 | 29.4% | Parmer | 0 | 0.0% | Taylor | 3 | 8.3% | | Llano | 1 | 14.3% | Pecos | 0 | 0.0% | Terrell | 0 | 0.0% | | Loving | 0 | 0.0% | Polk | 27 | 32.9% | Terry | 0 | 0.0% | | Lubbock | 0 | 0.0% | Potter | 2 | 28.6% | Throckmor
-ton | 0 | 0.0% | | Lynn | 0 | 0.0% | Presidio | 0 | 0.0% | Titus | 0 | 0.0% | | Madison | 8 | 29.6% | Rains | 1 | 6.3% | Tom Green | 2 | 11.1% | | Marion | 0 | 0.0% | Randall | 0 | 0.0% | Travis | 4 | 1.7% | | Martin | 0 | 0.0% | Reagan | 0 | 0.0% | Trinity | 6 | 33.3% | | Mason | 4 | 50.0% | Real | 0 | 0.0% | Tyler | 10 | 20.8% | | Matagorda | 18 | 21.7% | Red River | 5 | 11.4% | Upshur | 0 | 0.0% | | Maverick | 2 | 12.5% | Reeves | 0 | 0.0% | Upton | 0 | 0.0% | | McCulloch | 4 | 33.3% | Refugio | 1 | 4.5% | Uvalde | 0 | 0.0% | | McLennan | 40 | 21.1% | Roberts | 0 | 0.0% | Val Verde | 0 | 0.0% | | McMullen | 1 | 25.0% | Robertson | 7 | 18.9% | Van Zandt | 18 | 22.0% | | Medina | 4 | 14.3% | Rockwall | 3 | 75.0% | Victoria | 5 | 6.3% | | Menard | 0 | 0% | Runnels | 7 | 28.0% | Walker | 5 | 20.0% | | Midland | 0 | 0.0% | Rusk | 24 | 25.5% | Waller | 22 | 37.9% | | Milam | 6 | 11.3% | Sabine | 4 | 14.8% | Ward | 0 | 0.0% | | Mills | 3 | 25.0% | San
Augustine | 12 | 54.5% | Washing-
ton | 26 | 24.1% | | Mitchell | 5 | 25.0% | San
Jacinto | 1 | 8.3% | Webb | 10 | 16.9% | | Montague | 11 | 9.2% | San
Patricio | 1 | 5.0% | Wharton | 43 | 23.2% | | Montgom-
ery | 9 | 7.7% | San Saba | 1 | 5.9% | Wheeler | 3 | 15.8% | | Moore | 1 | 50.0% | Schleicher | 0 | 0.0% | Wichita | 4 | 16.0% | | Morris | 0 | 0.0% | Scurry | 6 | 21.4% | Wilbarger | 8 | 25.0% | | Motley | 2 | 22.2% | Shackel-
ford | 2 | 16.7% | Willacy | 5 | 9.3% | | Nacog-
doches | 5 | 4.4% | Shelby | 20 | 24.1% | Williamson | 6 | 5.1% | | Navarro | 18 | 20.7% | Sherman | 0 | 0.0% | Wilson | 5 | 15.2% | | Newton | 4 | 12.5% | Smith | 31 | 34.1% | Winkler | 0 | 0.0% | | Nolan | 9 | 33.3% | Somervell | 0 | 0.0% | Wise | 16 | 13.1% | | Nueces | 26 | 32.5% | Starr | 1 | 11.1% | Wood | 1 | 7.7% | | Ochiltree | 0 | 0.0% | Stephens | 5 | 17.9% | Yoakum | 0 | 0.0% | | Oldham | 0 | 0.0% | Sterling | 0 | 0.0% | Young | 2 | 10.5% | | Orange | 21 | 53.8% | Stonewall | 2 | 14.3% | Zapata | 0 | 0.0% | | Palo Pinto | 6 | 11.5% | Sutton | 0 | 0.0% | Zavala | 0 | 0.0% | | Panola | 0 | 0.0% | Swisher | 1 | 20.0% | | | | Table A-6. Sub-standard-for-Load-Only Off-system Span-type Bridge Deck Area in Sq. Ft. by County, Showing Percent, in September 2003 | County | Sub-standa | rd-for-Load- | Showing Per
County | | rd-for-Load- | County | Sub-standard-for-Load- | | | |--------------------|---------------------------|----------------------------------|-----------------------|------------------------|----------------------------------|-----------------------|------------------------|----------------------------------|--| | County | | ru-tor-Loau-
Bridges | County | | ru-101-Loau-
Bridges | County | Only Bridges | | | | | Deck
Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | | Anderson | 8,692.5 | 12.2% | Coryell | 0 | 0.0% | Hardeman | 690.2 | 1.8% | | | Andrews | 0 | 0.0% | Cottle | 0 | 0.0% | Hardin | 1,639.8 | 2.4% | | | Angelina | 2,345.6 | 6.1% | Crane | 0 | 0.0% | Harris | 86,905.6 | 0.9% | | | Aransas | 0 | 0.0% | Crockett | 0 | 0.0% | Harrison | 5,784.7 | 6.5% | | | Archer | 4,814.9 | 22.8% | Crosby | 1,026.0 | 13.9% | Hartley | 0 | 0.0% | | | Armstrong | 0 | 0.0% | Culberson | 0 | 0.0% | Haskell | 0 | 0.0% | | | Atascosa | 3,541.0 | 19.8% | Dallam | 0 | 0.0% | Hays | 0 | 0.0% | | | Austin | 10,470.0 | 12.6% | Dallas | 22,120.9 | 0.2% | Hemphill | 16,082.7 | 68.8% | | | Bailey | 0 | 0.0% | Dawson | 0 | 0.0% | Henderson | 4,166.2 | 14.9% | | | Bandera | 0 | 0.0% | Deaf Smith | 4,705.0 | 60.7% | Hidalgo | 4,044.8 | 0.3% | | | Bastrop | 2,535.8 | 1.7% | Delta | 3,392.1 | 13.4% | Hill | 53,611.1 | 33.8% | | | Baylor | 505.6 | 33.1% | Denton | 12,530.4 | 2.0% | Hockley | 0 | 0.0% | | | Bee | 3,915.0 | 9.4% | Dewitt | 4,333.6 | 3.4% | Hood | 0 | 0.0% | | | Bell | 6,003.2 | 1.5% | Dickens | 0 | 0.0% | Hopkins | 5,158.0 | 13.8% | | | Bexar | 85,762.3 | 2.9% | Dimmit | 0 | 0.0% | Houston | 27,886.9 | 49.4% | | | Blanco | 1,849.2 | 10.3% | Donley | 375.0 | 1.4% | Howard | 23,173.0 | 73.0% | | | Borden | 8,549.8 | 66.7% | Duval | 0 | 0.0% | Hudspeth | 0.0 | 0.0% | | | Bosque | 3,173.0 | 6.2% | Eastland | 2.374.8 | 8.2% | Hunt | 8,976.6 | 10.7% | | | Bowie | 0 | 0.0% | Ector | 0 | 0.0% | Hutchinson | 2,964.0 | 4.7% | | | Brazoria | 126,538.2 | 20.8% | Edwards | 0 | 0.0% | Irion | 0 | 0.0% | | | Brazos | 5,737.5 | 5.1% | Ellis | 38,307.4 | 15.4% | Jack | 9,800.1 | 17.7% | | | Brewster | 3,293.0 | 20.7% | El Paso | 144,564.9 | 17.4% | Jackson | 9,408.7 | 12.7% | | | Briscoe | 0 | 0.0% | Erath | 6,908.1 | 8.5% | Jasper | 1,974.0 | 3.7% | | | Brooks | 0 | 0.0% | Falls | 51,300.8 | 27.9% | Jeff Davis | 0.0 | 0.0% | | | Brown | 4,062.5 | 4.3% | Fannin | 19,527.2 | 20.0% | Jefferson | 71,564.5 | 23.1% | | | Burleson | 10,324.1 | 19.4% | | 11,725.0 | 7.9% | Jim Hogg | 0 | 0.0% | | | | 1,996.2 | 7.0% | Fayette
Fisher | 12,631.9 | 16.0% | Jim Hogg
Jim Wells | 4,450.5 | 16.0% | | | Burnet
Caldwell | 708.4 | 0.7% | | 455.4 | | | · | | | | | | | Floyd | | 100.0% | Johnson | 7,631.9 | 4.3% | | | Calhoun | 5,005.7 | 16.3% | Foard | 2,550.4 | 23.4% | Jones | 4,157.9 | 7.4% | | | Callahan | 15,468.8 | 54.8% | Fort Bend | 78,608.1 | 11.6% | Karnes | 0.0 | 0.0% | | | Cameron | 5,161.2 | 1.0% | Franklin | 1,699.5 | 11.3% | Kaufman | 7,428.2 | 22.1% | | | Camp | 0 | 0.0% | Freestone | 4,881.4 | 13.8% | Kendall | 724.5 | 1.4% | | | Carson | 0 | 0.0% | Frio | 1,120.0 | 8.7% | Kenedy | 0.0 | 0.0% | | | Cass | 0 | 0.0% | Gaines | 0 | 0 | Kent | 4,046.7 | 41.9% | | | Castro | 0 | 0.0% | Galveston | 12,271.1 | 2.3% | Kerr | 4,848.6 | 7.4% | | | Chambers | 9,601.8 | 19.5% | Garza | 0 | 0.0% | Kimble | 0 | 0.0% | | | Cherokee | 20,100.1 | 36.4% | Gillespie | 2,371.0 | 6.4% | King | 0 | 0.0% | | | Childress | 0 | 0.0% | Glasscock | 0 | 0 | Kinney | 0 | 0.0% | | | Clay | 544.0 | 3.6% | Goliad | 510.4 | 0.7% | Kleberg | 1,950.0 | 19.9% | | | Cochran | 0 | 0.0% | Gonzales | 4,461.7 | 7.9% | Knox | 1,387.6 | 37.5% | | | Coke | 7,495.4 | 23.9% | Gray | 20,807.4 | 47.1% | Lamar | 6,829.7 | 7.4% | | | Coleman | 0 | 0.0% | Grayson | 12,758.5 | 3.2% | Lamb | 0 | 0.0% | | | Collin | 2,772.4 | 0.1% | Gregg | 9,377.5 | 6.8% | Lampasas | 1,056.0 | 2.8% | | | Collings-
worth | 1,540.0 | 9.8% | Grimes | 11,396.9 | 15.3% | LaSalle | 6,820.0 | 28.7% | | | Colorado | 6,135.1 | 5.5% | Guadalupe | 3,125.6 | 10.8% | Lavaca | 8,875.1 | 3.9% | | | Comal | 0 | 0.0% | Hale | 0 | 0.0% | Lee | 918.4 | 1.3% | | | Comanche | 9,685.2 | 8.0% | Hall | 3,034.1 | 12.9% | Leon | 4,903.8 | 19.2% | | | Concho | 3,179.9 | 49.5% | Hamilton | 7,606.6 | 7.9% | Liberty | 14,559.8 |
29.1% | | | Cooke | 14,090.2 | 9.2% | Hansford | 15,238.0 | 95.6% | Limestone | 20,049.0 | 15.9% | | Table A-6 (Continued). Sub-standard-for-Load-Only Off-system Span-type Bridge Deck Area by County, Showing Percent, in September 2003 | County | | rd-for-Load-
Bridges | County | | rd-for-Load-
Bridges | County | | d-for-Load-
Bridges | |------------------|------------------------|----------------------------------|------------------|------------------------|----------------------------------|-------------------|------------------------|----------------------------------| | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Deck Area
(Sq. Ft.) | % of Off-
system
Deck Area | | Lipscomb | 620.0 | 32.3% | Parker | 40,069.3 | 18.9% | Tarrant | 11,241.9 | 0.3% | | Live Oak | 4,980.6 | 16.6% | Parmer | 0 | 0.0% | Taylor | 9,028.0 | 6.1% | | Llano | 480.0 | 7.8% | Pecos | 0 | 0.0% | Terrell | 0 | 0.0% | | Loving | 0 | 0.0% | Polk | 18,515.4 | 26.1% | Terry | 0 | 0.0% | | Lubbock | 0 | 0.0% | Potter | 5,299.7 | 2.3% | Throckmor
-ton | 0 | 0.0% | | Lynn | 0 | 0.0% | Presidio | 0 | 0.0% | Titus | 0 | 0.0% | | Madison | 4,632.5 | 26.8% | Rains | 511.2 | 5.4% | Tom Green | 4,222.9 | 2.0% | | Marion | 0 | 0.0% | Randall | 0 | 0.0% | Travis | 4,031.3 | 0.2% | | Martin | 0 | 0.0% | Reagan | 0 | 0.0% | Trinity | 2,339.6 | 10.6% | | Mason | 2,642.5 | 30.9% | Real | 0 | 0.0% | Tyler | 8,136.0 | 21.1% | | Matagorda | 28,351.5 | 18.1% | Red River | 3,736.1 | 8.9% | Upshur | 0 | 0.0% | | Maverick | 2,878.8 | 1.5% | Reeves | 0 | 0.0% | Upton | 0 | 0.0% | | McCulloch | 2,784.2 | 11.5% | Refugio | 1,064.8 | 2.7% | Uvalde | 0 | 0.0% | | McLennan | 70,284.6 | 10.8% | Roberts | 0 | 0.0% | Val Verde | 0 | 0.0% | | McMullen | 756.0 | 32.5% | Robertson | 4,662.6 | 8.7% | Van Zandt | 14,357.0 | 26.5% | | Medina | 3,912.6 | 9.7% | Rockwall | 2,417.0 | 36.4% | Victoria | 4,966.5 | 2.2% | | Menard | 0 | 0.0% | Runnels | 24,526.1 | 40.2% | Walker | 3,228.0 | 10.7% | | Midland | 0 | 0.0% | Rusk | 28,138.7 | 22.3% | Waller | 24,874.0 | 27.9% | | Milam | 6,748.5 | 6.7% | Sabine | 2,981.3 | 9.9% | Ward | 0 | 0.0% | | Mills | 7,411.6 | 35.4% | San
Augustine | 8,369.1 | 54.3% | Washing-
ton | 18,483.3 | 16.6% | | Mitchell | 5,500.0 | 12.7% | San
Jacinto | 1,029.3 | 4.7% | Webb | 5,711.6 | 0.9% | | Montague | 8,419.8 | 7.8% | San
Patricio | 1,147.5 | 3.1% | Wharton | 43,510.3 | 16.8% | | Montgom-
ery | 23,993.2 | 5.7% | San Saba | 1,808.0 | 5.5% | Wheeler | 3,872.1 | 20.2% | | Moore | 486.0 | 27.2% | Schleicher | 0 | 0.0% | Wichita | 3,423.4 | 4.4% | | Morris | 0 | 0.0% | Scurry | 7,914.7 | 15.9% | Wilbarger | 7,243.5 | 22.5% | | Motley | 1,179.0 | 8.6% | Shackel-
ford | 2,998.0 | 12.3% | Willacy | 6,144.2 | 4.8% | | Nacog-
doches | 3,566.4 | 2.3% | Shelby | 16,343.2 | 29.5% | Williamson | 8,816.7 | 2.2% | | Navarro | 16,600.0 | 15.1% | Sherman | 0 | 0.0% | Wilson | 3,525.0 | 5.0% | | Newton | 2,480.0 | 7.3% | Smith | 48,312.3 | 32.9% | Winkler | 0 | 0.0% | | Nolan | 6,605.8 | 24.8% | Somervell | 0 | 0.0% | Wise | 21,846.7 | 14.7% | | Nueces | 26,811.1 | 14.0% | Starr | 429.0 | 0.7% | Wood | 372.6 | 2.1% | | Ochiltree | 0 | 0.0% | Stephens | 5,164.7 | 10.3% | Yoakum | 0 | 0.0% | | Oldham | 0 | 0.0% | Sterling | 0 | 0.0% | Young | 1,327.5 | 4.5% | | Orange | 80,511.2 | 63.3% | Stonewall | 1,196.4 | 3.1% | Zapata | 0 | 0.0% | | Palo Pinto | 7,519.6 | 13.2% | Sutton | 0 | 0.0% | Zavala | 0 | 0.0% | | Panola | 0.0 | 0.0% | Swisher | 1,058.4 | 17.8% | | | | ### Appendix B – FY 2003 PWP/EMP Annual Report **Background.** On July 27, 2000, an amendment to 43 TAC Section 15.55 relating to changes in the local funding requirements of Category 6 projects received final approval by the Commission, and became effective August 20, 2000. This rule change instituted what has come to be referred to as the department's Participation-Waived Project (PWP) program. An additional amendment to this rule that became effective on November 14, 2001 expanded the types of work that qualified for this program and made the program more flexible. The usual federal-state-local government cost participation percentages required on off-system bridge projects is 80-10-10. However, the August 2000 amendment to Article 15.55 provided that the 10 percent local government cost participation could be waived if the local government agreed to use an equivalent dollar-amount to improve other deficient structures under its jurisdiction. The project on which the 10-percent local cost participation is waived is referred to as the "participation-waived" project, while the project(s) to be performed by the local government in return for the waiver is referred to as the "equivalent-match" project(s) (EMP). The November 2001 amendment expanded the types of work that qualify for equivalent-match projects to include safety related work and clarified the type of structures on which this work could be performed to include low water crossings. It also allowed local governments to perform EMP work in geographically adjacent governmental units. The participation-waived projects must be Construct or Develop authorized in the Unified Transportation Program Category 6. For the purposes of this program, eligible structures for address under equivalent-match projects not only include those meeting the Federal Highway Administration (FHWA) bridge definition that are deficient-classified, but also include mainlane cross-drainage structures and low water crossings that do not meet the FHWA bridge definition but are deficient. The equivalent-match bridge or mainlane cross-drainage structure must be classified as deficient, or be weight-restricted for school buses. This program has expanded the number of local governments participating in our off-system bridge program and has provided many other local governments with the incentive to increase their participation. Through the equivalent-match projects, many structures that had deficiencies but which were not programmed in our off-system bridge program have been scheduled for improvements which will increase their safety and efficiency. Overall, the program should result in accelerating the rate at which structurally deficient and functionally obsolete off-system bridges are improved throughout the state. The following report presents a summary of the PWP program for FY 2003. These PWP/EMP reports are issued annually and provide information on both the current fiscal year's results and the cumulative results of the program up to the time of this report. The Bridge Division maintains a complete database containing all participation-waived projects and their associated equivalent-match projects, by district. The database includes dates for the lettings of PWP projects, both the required and actual completion dates for the EMP projects, and an indication of any EMP projects that are overdue. The districts provide information for these dates annually during the month of November. **FY 2003 Summary.** For FY 2003, 16 of the 25 districts executed participation-waived off-system bridge project agreements, for a total of 133 participation-waived projects and 192 equivalent-match projects. Cost estimates for the 133 participation-waived projects total \$44.80M with total local participation of \$7.30M, of which \$4.19M has been waived. Of the 192 equivalent-match projects having a \$5.99M total estimated cost, 44 (23%) are on the National Bridge Inventory (NBI) for an estimated cost of \$3.71M, and 148 (77%) are local projects not on the NBI for an estimated cost of \$2.29M. Of the 192 equivalent-match projects, 161 (84%) are on school bus routes. Of the 44 equivalent-match projects on the NBI, 38 (86%) are on school bus routes. Of the 148 local projects not on the NBI, 123 (83%) are on school bus routes. Of the 133 participation-waived projects with agreements executed in FY 2003, 11 (8%) have been let to contract. Of the 192 associated equivalent-match projects, 23 (12%) have been completed. **Update on Activity since Initiation in FY 2001.** Since the program was initiated in FY 2001, 21 of the 25 districts have executed participation-waived off-system bridge project agreements, for a total of 588 participation-waived projects and 947 equivalent-match projects. Cost estimates for the 588 participation-waived projects total \$180.15M with total local participation of \$20.89M, of which \$16.18M has been waived. Of the 947 equivalent-match projects having a \$21.20M total estimated cost, 327 (35%) are on the National Bridge Inventory (NBI) for an estimated cost of \$13.93M, and 620 (65%) are local projects not on the NBI for an estimated cost of \$7.27M. Of the 947 equivalent-match projects, 754 (80%) are on school bus routes. Of the 327 equivalent-match projects on the NBI, 270 (83%) are on school bus routes. Of the 620 local projects not on the NBI, 484 (78%) are on school bus routes. Of the 588 participation-waived projects with agreements executed since the initiation of the program in FY 2001, 319 (54%) have been let to contract. Of the 947 associated equivalent-match projects, 316 (33%) have been completed. **Attachments.** The following attachments are appended to this report: - Attachment A FY 2001 Summary of Participation Waived Project Information - Attachment B FY 2002 Summary of Participation Waived Project Information - Attachment C FY 2003 Summary of Participation Waived Project Information - Attachment D Cumulative Summary of PWP/EMP Projects - Attachment E Summary of PWP/EMP Projects - Attachment F Summary of PWP/EMP \$ Amounts - Attachment F Off-System Bridge Inventory 1999-2003 Questions concerning the participation-waived project program may be addressed to Michael S. O'Toole, P.E., Director of Project Development in the Bridge Division, at telephone number (512) 416-2240. Attachment A FY 2001 Summary of Participation Waived Project
Information | District | No. of
PWPs | No. of
EMPs | EMPs
on
NBI | EMP (NBI)
on School
Bus Rt. | EMP
(nonNBI) on
School Bus Rt. | Total PWP
Project
Estimates | Total Local
Participation
Amounts | \$ Amt for
EMP
(NBI) | \$ Amt for
EMP
(nonNBI) | Total \$
Waived for
PWPs | PWP
Projects Let
to Contract | EMP
Projects
Completed | EMP
Projects
Overdue | |---------------|----------------|----------------|-------------------|-----------------------------------|--------------------------------------|-----------------------------------|---|----------------------------|-------------------------------|--------------------------------|------------------------------------|------------------------------|----------------------------| | (08) ABL | 3 | 5 | 5 | 0 | 0 | \$832,221 | \$80,012 | \$87,000 | \$0 | \$80,012 | 3 | 2 | | | (04)
AMA | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (19) ATL | 16 | 11 | 0 | 0 | 11 | \$3,884,939 | \$324,579 | \$0 | \$305,077 | \$265,786 | 12 | 0 | | | 14) AUS | 7 | 12 | 8 | 7 | 3 | \$4,826,055 | \$1,291,019 | \$937,283 | \$86,866 | \$358,098 | 6 | 10 | | | 20) BMT | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 23)
BWD | 7 | 35 | 0 | 0 | 32 | \$1,621,000 | \$162,100 | \$0 | \$171,603 | \$162,100 | 6 | 10 | | | 17) BRY | 9 | 10 | 9 | 9 | 1 | \$2,225,345 | \$214,373 | \$212,888 | \$6,300 | \$196,856 | 8 | 8 | | | 25) CHS | 21 | 53 | 5 | 2 | 9 | \$3,314,922 | \$263,432 | \$36,875 | \$256,064 | \$245,919 | 17 | 40 | | | 16) CRP | 5 | 1 | 1 | 1 | | \$1,077,700 | \$107,770 | \$117,473 | \$0 | \$107,770 | 1 | 1 | | | 18) DAL | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 24) ELP | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 02) FTW | 38 | 41 | 39 | 38 | 2 | \$12,681,197 | \$1,212,476 | \$1,392,900 | \$30,400 | \$1,136,258 | 32 | 20 | | | 12) HOU | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 22) LRD | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 05) LBB | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 11) LKF | 12 | 55 | 5 | 3 | 47 | \$3,888,034 | \$323,831 | \$127,860 | \$220,167 | \$303,852 | 12 | 20 | | | 06) ODA | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 01) PAR | 33 | 34 | 15 | 14 | 19 | \$4,625,571 | \$401,394 | \$273,550 | \$116,664 | \$385,704 | 33 | 8 | | | 21) PHR | 4 | 1 | 1 | 1 | 0 | \$1,103,012 | \$46,818 | \$37,796 | \$0 | \$37,795 | 3 | 1 | | | 07) SJT | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 15) SAT | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | 10) TYL | 6 | 5 | 5 | 4 | 0 | \$2,425,634 | \$168,005 | \$167,338 | \$0 | \$163,505 | 6 | 3 | | | 09)
VAC | 8 | 11 | 11 | 10 | 0 | \$3,063,000 | \$306,300 | \$289,800 | \$0 | \$244,358 | 8 | 10 | | | 03) WFS | 21 | 25 | 5 | 5 | 20 | \$4,174,114 | \$417,420 | \$135,225 | \$427,451 | \$367,653 | 15 | 14 | | | 13)
YKM | 25 | 39 | 19 | 11 | 16 | \$8,103,029 | \$810,262 | \$714,084 | \$160,055 | \$752,139 | 24 | 17 | | | Fotals | 215 | 338 | 128 | 105 | 160 | \$57,845,773 | \$6,129,791 | \$4,530,072 | \$1,780,647 | \$4,807,805 | 186 | 164 | 0 | Attachment B FY 2002 Summary of Participation Waived Project Information | | | | | | | | | | | - | | | | |----------|----------------|----------------|----------------|----------------------------------|-------------------------------------|-----------------------------------|---|----------------------------|-------------------------------|---------------------------------|------------------------------|------------------------------|----------------------------| | District | No. of
PWPs | No. of
EMPs | EMPs
on NBI | EMP(NBI)
on School
Bus Rt. | EMP(nonNBI)
on School Bus
Rt. | Total PWP
Project
Estimates | Total Local
Participation
Amounts | \$ Amt for
EMP
(NBI) | \$ Amt for
EMP
(nonNBI) | Total \$ Amount Waived for PWPs | PWP Projects Let to Contract | EMP
Projects
Completed | EMP
Projects
Overdue | | (08) ABL | 10 | 14 | 10 | 1 | 0 | \$2,153,544 | \$206,442 | \$236,398 | \$33,232 | \$200,190 | 10 | 5 | | | (04) AMA | 3 | 22 | 17 | 15 | 4 | \$7,815,081 | \$781,508 | \$304,055 | \$485,000 | \$780,475 | 2 | 10 | | | (19) ATL | 1 | 1 | 0 | 0 | 1 | \$227,215 | \$22,721 | \$0 | \$18,020 | \$18,020 | 0 | 0 | | | (14) AUS | 22 | 31 | 5 | 1 | 19 | \$7,035,845 | \$703,583 | \$651,189 | \$487,709 | \$701,711 | 10 | 5 | | | (20) BMT | 1 | 6 | 0 | 0 | 6 | \$663,243 | \$66,324 | \$0 | \$64,241 | \$61,734 | 1 | 0 | | | (23) BWD | 14 | 79 | 0 | 0 | 43 | \$3,698,600 | \$322,560 | \$0 | \$388,294 | \$322,560 | 13 | 28 | | | (17) BRY | 15 | 17 | 11 | 11 | 6 | \$5,848,217 | \$451,848 | \$306,610 | \$76,886 | \$384,202 | 7 | 13 | | | (25) CHS | 12 | 30 | 3 | 3 | 23 | \$1,488,300 | \$148,830 | \$26,600 | \$132,400 | \$148,830 | 1 | 0 | | | (16) CRP | 17 | 8 | 5 | 5 | 3 | \$4,010,378 | \$401,039 | \$505,617 | \$67,522 | \$401,039 | 10 | 3 | | | (18) DAL | 17 | 7 | 6 | 5 | 1 | \$3,945,054 | \$394,507 | \$437,928 | \$33,000 | \$360,932 | 3 | 0 | | | (24) ELP | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (02) FTW | 33 | 34 | 32 | 31 | 2 | \$11,392,846 | \$1,139,285 | \$1,249,700 | \$39,600 | \$1,124,135 | 8 | 8 | | | (12) HOU | 2 | 2 | 1 | 1 | 1 | \$1,149,500 | \$114,950 | \$114,103 | \$358,000 | \$114,950 | 1 | 0 | | | (22) LRD | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (05) LBB | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (11) LKF | 6 | 10 | 3 | 1 | 7 | \$993,377 | \$80,165 | \$41,480 | \$45,279 | \$80,165 | 2 | 2 | | | (06) ODA | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (01) PAR | 26 | 36 | 15 | 15 | 21 | \$4,795,498 | \$450,978 | \$382,913 | \$88,701 | \$437,251 | 12 | 7 | | | (21) PHR | 2 | 1 | 1 | 1 | 0 | \$530,550 | \$16,977 | \$33,000 | \$0 | \$16,977 | 2 | 1 | | | (07) SJT | 1 | 1 | 1 | 1 | 0 | \$563,850 | \$56,385 | \$57,000 | \$0 | \$56,385 | 1 | 0 | | | (15) SAT | 4 | 10 | 1 | 1 | 9 | \$3,808,741 | \$380,875 | \$70,516 | \$310,400 | \$356,875 | 3 | 0 | | | (10) TYL | 5 | 12 | 12 | 12 | 0 | \$2,677,350 | \$248,457 | \$304,702 | \$0 | \$248,457 | 5 | 5 | | | (09) WAC | 14 | 40 | 26 | 18 | 14 | \$7,422,466 | \$742,246 | \$675,250 | \$124,069 | \$699,496 | 12 | 12 | | | (03) WFS | 21 | 30 | 1 | 1 | 29 | \$3,094,420 | \$309,442 | \$54,078 | \$265,273 | \$290,548 | 10 | 14 | | | (13) YKM | 14 | 26 | 5 | 4 | 12 | \$4,190,446 | \$419,045 | \$242,500 | \$180,553 | \$382,709 | 9 | 16 | | | Totals | 240 | 417 | 155 | 127 | 201 | \$77,504,521 | \$7,458,167 | \$5,693,639 | \$3,198,179 | \$7,187,641 | 122 | 129 | 0 | Attachment C FY 2003 Summary of Participation Waived Project Information | District | No. of
PWPs | No. of
EMPs | EMPs
on
NBI | EMP(NBI)
on School
Bus Rt. | EMP(nonNBI)
on School Bus
Rt. | Total PWP
Project
Estimates | Total Local
Participation
Amounts | \$ Amt for
EMP
(NBI) | \$ Amt for
EMP
(nonNBI) | Total \$ Amount Waived for PWPs | PWP Projects Let to Contract | EMP
Projects
Completed | EMP
Projects
Overdue | |----------|----------------|----------------|-------------------|----------------------------------|-------------------------------------|-----------------------------------|---|----------------------------|-------------------------------|---------------------------------|------------------------------|------------------------------|----------------------------| | (08) ABL | 9 | 20 | 2 | 0 | 10 | \$2,066,909 | \$206,691 | \$8,200 | \$282,825 | \$198,572 | 2 | 2 | | | (04) AMA | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (19) ATL | 3 | 5 | 0 | 0 | 4 | \$1,402,078 | \$140,208 | \$0 | \$145,950 | \$140,208 | 0 | 0 | | | (14) AUS | 3 | 4 | 1 | 1 | 3 | \$1,432,029 | \$143,203 | \$38,200 | \$89,800 | \$106,663 | 0 | 0 | | | (20) BMT | 5 | 7 | 4 | 4 | 2 | \$2,444,745 | \$185,731 | \$149,982 | \$74,000 | \$185,731 | 0 | 1 | | | (23) BWD | 6 | 47 | 0 | 0 | 41 | \$1,911,000 | \$191,100 | \$0 | \$192,542 | \$191,100 | 0 | 0 | | | (17) BRY | 6 | 8 | 5 | 5 | 3 | \$1,613,320 | \$157,775 | \$125,452 | \$28,286 | \$143,770 | 5 | 5 | | | (25) CHS | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (16) CRP | 13 | 13 | 2 | 1 | 7 | \$3,234,690 | \$323,466 | \$541,550 | \$526,356 | \$323,466 | 0 | 11 | | | (18) DAL | 28 | 11 | 9 | 9 | 2 | \$7,973,392 | \$797,339 | \$584,730 | \$173,769 | \$678,965 | 1 | 2 | | | (24) ELP | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (02) FTW | 4 | 4 | 4 | 3 | 0 | \$7,776,200 | \$3,687,673 | \$981,500 | \$0 | \$777,610 | 0 | 0 | | | (12) HOU | 14 | 7 | 6 | 6 | 1 | \$6,048,190 | \$604,819 | \$967,500 | \$83,000 | \$599,079 | 1 | 0 | | | (22) LRD | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (05) LBB | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (11) LKF | 3 | 13 | 2 | 0 | 7 | \$863,416 | \$59,820 | \$29,660 | \$31,595 | \$59,820 | 0 | 0 | | | (06) ODA | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (01) PAR | 20 | 27 | 2 | 2 | 25 | \$2,750,436 | \$275,044 | \$64,375 | \$220,124 | \$275,044 | 0 | 0 | | | (21) PHR | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (07) SJT | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (15) SAT | 2 | 2 | 0 | 0 | 2 | \$743,875 | \$74,388 | \$0 | \$95,000 | \$63,818 | 0 | 0 | | | (10) TYL | 2 | 3 | 2 | 2 | 1 | \$623,256 | \$62,326 | \$44,500 | \$18,300 | \$62,326 | 0 | 2 | | | (09) WAC | 3 | 12 | 3 | 3 | 8 | \$1,207,850 | \$120,785 | \$61,053 | \$59,210 | \$112,785 | 1 | 0 | _ | | (03) WFS | 0 | 0 | 0 | 0 | 0 | \$0 | \$0 | \$0 | \$0 | \$0 | 0 | 0 | | | (13) YKM | 12 | 9 | 2 | 2 | 7 | \$2,710,283 | \$271,028 | \$108,500 | \$268,000 | \$269,297 | 1 | 0 | _ | | Totals | 133
 192 | 44 | 38 | 123 | \$44,801,669 | \$7,301,396 | \$3,705,202 | \$2,288,757 | \$4,188,254 | 11 | 23 | 0 | # Attachment D Cumulative Summary of Participation Waived Project Information (Updated 12/07/03) | | No. of
PWPs | No. of
EMPs | EMPs
on
NBI | EMP(NBI)
on School
Bus Rt. | EMP(nonNBI)
on School Bus
Rt. | Total PWP
Project
Estimates | Total Local
Participation
Amounts | \$ Amt for
EMP (NBI) | \$ Amt for
EMP
(nonNBI) | Total \$ Amount Waived for PWPs | PWP
Projects
Let to
Contract | EMP
Projects
Completed | EMP
Projects
Overdue | |--------|----------------|----------------|-------------------|----------------------------------|-------------------------------------|-----------------------------------|---|-------------------------|-------------------------------|---------------------------------|---------------------------------------|------------------------------|----------------------------| | FY2001 | 215 | 338 | 128 | 105 | 160 | \$57,845,773 | \$6,129,791 | \$4,530,072 | \$1,780,647 | \$4,807,805 | 186 | 164 | 0 | | FY2002 | 240 | 417 | 155 | 127 | 201 | \$77,504,521 | \$7,458,167 | \$5,693,639 | \$3,198,179 | \$7,187,641 | 122 | 129 | 0 | | FY2003 | 133 | 192 | 44 | 38 | 123 | \$44,801,669 | \$7,301,396 | \$3,705,202 | \$2,288,757 | \$4,188,254 | 11 | 23 | 0 | | Total | 588 | 947 | 327 | 270 | 484 | \$180,151,963 | \$20,889,354 | \$13,928,913 | \$7,267,583 | \$16,183,700 | 319 | 316 | 0 | **Attachment E** ## **Summary of PWP/EMP Projects** Attachment F ### **Summary of PWP/EMP \$ Amounts** Attachment G Off-System Bridge Inventory FY1999-FY2003 (based on Sept. Pocket Facts) # Appendix C – Texas Counties and TxDOT Districts Figure C-1. Texas Counties and TxDOT Districts Table C-1. Texas Counties, County Numbers, and TxDOT District | Table C-1. Texas Counties, County Numbers, and TxDOT District | | | | | | | | | | | |---|------------------|-------------------|------------|------------------|-------------------|------------|------------------|-------------------|--|--| | County | County
Number | TxDOT
District | County | County
Number | TxDOT
District | County | County
Number | TxDOT
District | | | | Anderson | 1 | Tyler | Coryell | 50 | Waco | Hardeman | 100 | Childress | | | | Andrews | 2 | Odessa | Cottle | 51 | Childress | Hardin | 101 | Beaumont | | | | Angelina | 3 | Lufkin | Crane | 52 | Odessa | Harris | 102 | Houston | | | | Aransas | 4 | Corpus
Christi | Crockett | 53 | San Angelo | Harrison | 103 | Atlanta | | | | Archer | 5 | Wichita Falls | Crosby | 54 | Lubbock | Hartley | 104 | Amarillo | | | | Armstrong | 6 | Amarillo | Culberson | 55 | El Paso | Haskell | 105 | Abilene | | | | Atascosa | 7 | San Antonio | Dallam | 56 | Amarillo | Hays | 106 | Austin | | | | Austin | 8 | Yoakum | Dallas | 57 | Dallas | Hemphill | 107 | Amarillo | | | | Bailey | 9 | Lubbock | Dawson | 58 | Lubbock | Henderson | 108 | Tyler | | | | Bandera | 10 | San Antonio | Deaf Smith | 59 | Amarillo | Hidalgo | 109 | Pharr | | | | Bastrop | 11 | Austin | Delta | 60 | Paris | Hill | 110 | Waco | | | | Baylor | 12 | Wichita Falls | Denton | 61 | Dallas | Hockley | 111 | Lubbock | | | | Bee | 13 | Corpus
Christi | Dewitt | 62 | Yoakum | Hood | 112 | Fort Worth | | | | Bell | 14 | Waco | Dickens | 63 | Childress | Hopkins | 113 | Paris | | | | Bexar | 15 | San Antonio | Dimmit | 64 | Laredo | Houston | 114 | Lufkin | | | | Blanco | 16 | Austin | Donley | 65 | Childress | Howard | 115 | Abilene | | | | Borden | 17 | Abilene | Duval | 67 | Laredo | Hudspeth | 116 | El Paso | | | | Bosque | 18 | Waco | Eastland | 68 | Brownwood | Hunt | 117 | Paris | | | | Bowie | 19 | Atlanta | Ector | 69 | Odessa | Hutchinson | 118 | Amarillo | | | | Brazoria | 20 | Houston | Edwards | 70 | San Angelo | Irion | 119 | San Angelo | | | | Brazos | 21 | Bryan | Ellis | 71 | Dallas | Jack | 120 | Fort Worth | | | | Brewster | 22 | El Paso | El Paso | 72 | El Paso | Jackson | 121 | Yoakum | | | | Briscoe | 23 | Childress | Erath | 73 | Fort Worth | Jasper | 122 | Beaumont | | | | Brooks | 24 | Pharr | Falls | 74 | Waco | Jeff Davis | 123 | El Paso | | | | Brown | 25 | Brownwood | Fannin | 75 | Paris | Jefferson | 124 | Beaumont | | | | Burleson | 26 | Bryan | Fayette | 76 | Yoakum | Jim Hogg | 125 | Pharr | | | | Burnet | 27 | Austin | Fisher | 77 | Abilene | Jim Wells | 126 | Corpus
Christi | | | | Caldwell | 28 | Austin | Floyd | 78 | Lubbock | Johnson | 127 | Fort Worth | | | | Calhoun | 29 | Yoakum | Foard | 79 | Childress | Jones | 128 | Abilene | | | | Callahan | 30 | Abilene | Fort Bend | 80 | Houston | Karnes | 129 | Corpus
Christi | | | | Cameron | 31 | Pharr | Franklin | 81 | Paris | Kaufman | 130 | Dallas | | | | Camp | 32 | Atlanta | Freestone | 82 | Bryan | Kendall | 131 | San Antonio | | | | Carson | 33 | Amarillo | Frio | 83 | San Antonio | Kenedy | 66 | Pharr | | | | Cass | 34 | Atlanta | Gaines | 84 | Lubbock | Kent | 132 | Abilene | | | | Castro | 35 | Lubbock | Galveston | 85 | Houston | Kerr | 133 | San Antonio | | | | Chambers | 36 | Beaumont | Garza | 86 | Lubbock | Kimble | 134 | San Angelo | | | | Cherokee | 37 | Tyler | Gillespie | 87 | Austin | King | 135 | Childress | | | | Childress | 38 | Childress | Glasscock | 88 | San Angelo | Kinney | 136 | Laredo | | | | Clay | 39 | Wichita Falls | Goliad | 89 | Corpus
Christi | Kleberg | 137 | Corpus
Christi | | | | Cochran | 40 | Lubbock | Gonzales | 90 | Yoakum | Knox | 138 | Childress | | | | Coke | 41 | San Angelo | Gray | 91 | Amarillo | Lamar | 139 | Paris | | | | Coleman | 42 | Brownwood | Grayson | 92 | Paris | Lamb | 140 | Lubbock | | | | Collin | 43 | Dallas | Gregg | 93 | Tyler | Lampasas | 141 | Brownwood | | | | Collings-
worth | 44 | Childress | Grimes | 94 | Bryan | LaSalle | 142 | Laredo | | | | Colorado | 45 | Yoakum | Guadalupe | 95 | San Antonio | Lavaca | 143 | Yoakum | | | | Comal | 46 | San Antonio | Hale | 96 | Lubbock | Lee | 144 | Austin | | | | Comanche | 47 | Brownwood | Hall | 97 | Childress | Leon | 145 | Bryan | | | | Concho | 48 | San Angelo | Hamilton | 98 | Waco | Liberty | 146 | Beaumont | | | | Cooke | 49 | Wichita Falls | Hansford | 99 | Amarillo | Limestone | 147 | Waco | | | Table C-1 (Continued). Texas Counties, County Numbers, and TxDOT District | Table C-1 (Continued). Texas Counties, County Numbers, and TxDOT District | | | | | | | | | | | |---|--------|----------------|------------------|--------|-------------------|-----------------|--------|---------------|--|--| | County | County | TxDOT | County | County | TxDOT | County | County | TxDOT | | | | | Number | District | | Number | District | | Number | District | | | | Lipscomb | 148 | Amarillo | Parker | 184 | Fort Worth | Tarrant | 220 | Fort Worth | | | | Live Oak | 149 | Corpus Christi | Parmer | 185 | Lubbock | Taylor | 221 | Abilene | | | | Llano | 150 | Austin | Pecos | 186 | Odessa | Terrell | 222 | Odessa | | | | Loving | 151 | Odessa | Polk | 187 | Lufkin | Terry | 223 | Lubbock | | | | Lubbock | 152 | Lubbock | Potter | 188 | Amarillo | Throckmor | 224 | Wichita Falls | | | | | | | | | | -ton | | | | | | Lynn | 153 | Lubbock | Presidio | 189 | El Paso | Titus | 225 | Atlanta | | | | Madison | 154 | Bryan | Rains | 190 | Paris | Tom Green | 226 | San Angelo | | | | Marion | 155 | Atlanta | Randall | 191 | Amarillo | Travis | 227 | Austin | | | | Martin | 156 | Odessa | Reagan | 192 | San Angelo | Trinity | 228 | Lufkin | | | | Mason | 157 | Austin | Real | 193 | San Angelo | Tyler | 229 | Beaumont | | | | Matagorda | 158 | Yoakum | Red River | 194 | Paris | Upshur | 230 | Atlanta | | | | Maverick | 159 | Laredo | Reeves | 195 | Odessa | Upton | 231 | Odessa | | | | McCulloch | 160 | Brownwood | Refugio | 196 | Corpus
Christi | Uvalde | 232 | San Antonio | | | | McLennan | 161 | Waco | Roberts | 197 | Amarillo | Val Verde | 233 | Laredo | | | | McMullen | 162 | San Antonio | Robertson | 198 | Bryan | Van Zandt | 234 | Tyler | | | | Medina | 163 | San Antonio | Rockwall | 199 | Dallas | Victoria | 235 | Yoakum | | | | Menard | 164 | San Angelo | Runnels | 200 | San Angelo | Walker | 236 | Bryan | | | | Midland | 165 | Odessa | Rusk | 201 | Tyler | Waller | 237 | Houston | | | | Milam | 166 | Bryan | Sabine | 202 | Lufkin | Ward | 238 | Odessa | | | | Mills | 167 | Brownwood | San
Augustine | 203 | Lufkin | Washing-
ton | 239 | Bryan | | | | Mitchell | 168 | Abilene | San
Jacinto | 204 | Lufkin | Webb | 240 | Laredo | | | | Montague | 169 | Wichita Falls | San
Patricio | 205 | Corpus
Christi | Wharton | 241 | Yoakum | | | | Montgom-
ery | 170 | Houston | San Saba | 206 | Brownwood | Wheeler | 242 | Childress | | | | Moore | 171 | Amarillo | Schleicher | 207 | San Angelo | Wichita | 243 | Wichita Falls | | | | Morris | 172 | Atlanta | Scurry | 208 | Abilene | Wilbarger | 244 | Wichita Falls | | | | Motley | 173 | Childress | Shackel-
ford | 209 | Abilene | Willacy | 245 | Pharr | | | | Nacog-
doches | 174 | Lufkin | Shelby | 210 | Lufkin | Williamson | 246 | Austin | | | | Navarro | 175 | Dallas | Sherman | 211 | Amarillo | Wilson | 247 | San Antonio | | | | Newton | 176 | Beaumont | Smith | 212 | Tyler | Winkler | 248 | Odessa | | | | Nolan | 177 | Abilene | Somervell | 213 | Fort Worth | Wise | 249 | Fort Worth | | | | Nueces | 178 | Corpus Christi | Starr | 214 | Pharr | Wood | 250 | Tyler | | | | Ochiltree | 179 | Amarillo | Stephens | 215 | Brownwood | Yoakum | 251 | Lubbock | | | | Oldham | 180 | Amarillo | Sterling | 216 | San Angelo | Young | 252 | Wichita Falls | | | | Orange | 181 | Beaumont | Stonewall | 217 | Abilene | Zapata | 253 | Pharr | | | | Palo Pinto | 182 | Fort Worth | Sutton | 218 | San Angelo | Zavala | 254 | Laredo | | | | Panola | 183 | Atlanta | Swisher |
219 | Lubbock | | | | | | Texas Department of Transportation Bridge Division